

2

3

UN CEAS

pentru a-l urma pe Isus mai de aproape,

pentru a ne uni cu El, pentru a ne învălui în El,

pentru a recopia în noi gândurile sale, intențiile sale,

 rugăciunile sale, reparările sale, chinurile sale și Iubirea sa;

pentru a-l slăvi și a-l satisface cu Isus pe Tatăl,

pentru mântuirea și sfințirea noastră și a fraților noștri,

pentru a obține triumful Împărăției sale.

LUISA PICCARRETA

„FIICA CEA MICĂ A VOINȚEI DIVINE”,

 după o continuă contemplare cotidiană a celor

DOUĂZECI ȘI PATRU DE ORE ALE PĂTIMIRII,

pentru spațiul de 31 sau 32 de ani, spre 1913-1914 le-a pus pe hârtie,

din ordinul Părintelui Sf. Hanibal Maria di Francia,

care a fost primul ce le-a publicat, dând el însuși titlul:

«CEASUL PĂTIMIRII»

Editat de D. Pablo Martín - Pro Manuscris

4

În ziua aceea, Domnul cel veșnic

îi va proteja pe locuitorii Ierusalímului,

și aceia dintre ei care se poticnesc,

în ziua aceea, vor fi ca Davíd,

 iar casa lui Davíd va fi ca Dumnezeu,

ca îngerul Domnului înaintea lor.

În ziua aceea, voi căuta să nimicesc

toate neamurile care vor veni împotriva

Ierusalimului.

Voi revărsa asupra casei lui Davíd

 și asupra locuitorilor Ierusalímului

un duh de îndurare și de implorare

și vor privi la mine, pe care l-au străpuns,

îl vor jeli cum se jelește singurul [fiu] și-l vor plânge

amar, cum se plânge amar întâiul născut.”

(Zaharia, 12,8-10)

 (Citatele sunt preluate din Biblia Romano Catolică – Iași 2016

Traducătorii: Pr. Alois Bulai și Pr. Eduard Patrașcu)

www.laDivinaVolontà.org

http://www.ladivinavolontà.org/

5

1 PENTRU CE ACEASTĂ CARTE?

Isus Cristos este Calea, adevărul și Viața: nimeni nu vine la Tatăl decât prin mine (Ioan 14,6). Nu este

sfințenie care, mai întâi să ajungă la oceanul infinit al Voinței Divine, să nu treacă printr-o mare nesfârșită

de durere și de iubire a Pătimirii lui Cristos. Nu există nici un Sfânt care să nu o mediteze cu intensitate și

care, în oarecare măsură, să nu ia parte din nevoie de iubire. Iar Sfânta Biserică ne face o continuă memorie:

în schimb, celebrarea Euharistică este ”memorialul” viu, adică, oferta reînnoită în continuu a Sacrificiului

Răscumpărării noastre.

Isus Cristos „după ce a săvârșit purificarea păcatelor, s-a așezat la dreapta maiestății, în ceruri”

(Evrei, 1,3), „căci este totdeauna viu pentru a interveni în favoarea noastră.” (7,25) în fiecare oră, în

fiecare clipă, prezentându-i Tatălui Sacrificiul său, durerea și Iubirea sa în numele nostru, a Bisericii sale

și a tuturor creaturilor.

Dar ne vrea să fim asociați cu El, în modul de a putea spune noi: Am fost răstignit împreună cu

Cristos. Așadar, nu mai trăiesc eu, ci Cristos trăiește în mine. Și ceea ce trăiesc acum în trup, trăiesc

prin credința în Fiul lui Dumnezeu, care m-a iubit și s-a dat pentru mine. (Gal 2,20). „Acum mă bucur

în pătimirile mele pentru voi și împlinesc ceea ce lipsește suferințelor lui Cristos în trupul meu pentru

trupul său, care este Biserica” (Col 1,24). Este primul motiv al acestei cărți.

Al doilea motiv, este pentru că, acestea sunt zile de har și de milostivire. În acest timp pe care îl trăim,

este cât mai oportun „să privim pe Cel pe care l-am străpuns”, privindu-l prin „Duhul Harului și

Consolării”. Numai așa putem să progresăm cu toată Biserica în al treilea mileniu creștin, cum ne-a

îndemnat să facem Preaînaltul Pontefice. Fecioara îndurerată, Mama noastră și Co-Răscumpărătoare, ne

invită să trăim Pătimirea lui Isus în rugăciune și în uniune cu El; a o trăi, este mult mai mult decât a o citi

sau a o medita. În acest mod, aceia dintre noi care se poticnesc, vor fi ca Davíd (precum Fiul lui David)

iar casa lui David (adică Biserica) va fi ca Dumnezeu!

În sfârșit, al treilea motiv al acestei cărți: în timpul în care trăim este mai necesar ca oricând. Ne sare în

ochi răspândirea nelegiuirii, de aceea iubirea multora, chiar și a Bisericii, s-a răcit. Scenariul încețoșat

descris de Sfântul Paul în a doua scrisoare către Timotei (3,1-9) este, evident, cel al timpului nostru.

Crescând neîncetat păcatul, în special în națiunile care au fost creștine, atinge nivele neconcepute, amenință

inundarea lumii cu consecințele sale oribile. Adevărata pedeapsă pe care omul și-o dă singur este înlăturarea

lui Dumnezeu din viața sa; restul este rezultatul. De altfel sunt mulți aceia care merg înnebuniți pe calea

pierzării eterne, ca și cum nu ar fi fost Răscumpărarea, fără să-i oprească nimeni.

Această carte este, așadar, o sală de antrenament, o școală de iubire, de sfințenie și de uniune cu Isus,

Răscumpărătorul nostru și împreună cu El în Voința Tatălui.

 Harul Domnului să nu ne permită ca noi să rămânem insensibili înaintea acestor motive: Să formăm

așadar multe „CEASURI ALE PĂTIMIRII” VII, astfel încât în continu să trăiască în noi Pătimirea lui Isus

și a Mariei.

2 CINE A SCRIS ACEASTĂ CARTE?

Servitoarea lui Dumnezeu, LUISA PICCARRETA, „FIICA CEA MICĂ A VOINȚEI DIVINE”, precum

însăși Isus o numește.

Este important de precizat faptul că această redactare a „ORELOR PĂTIMIRII” nu este rodul unui

condei strălucitor al unei scriitoare, ci rodul unei contemplări continue și a împărtășirii Pătimirii lui Isus,

ceea ce acest suflet a făcut pentru mai mult de treizeci de ani, de când s-a oferit precum victimă împreună

cu Isus, la vârsta de16 ani, până în momentul în care a început să le scrie, în anii 1913-1914. Aceasta a

făcut-o numai din ascultare către Sf. Hanibal M. De Francia. Așadar, nu este literatură ușoară mistică,

pentru cine dorește să facă publice propriile presupuse viziuni sau revelări supranaturale: în schimb este

vorba despre o mărturie dureroasă, de o viață răstignită din iubire, în ani lungi de suferință la pat, trăiți de

Luisa în rugăciune și tăcere, ascunsă de văzul tuturor și ascultătoare. Numai virtutea ascultării a reușit, cu

o imensă violență, pe care Luisa trebuia să o facă asupra ei, să o facă să scrie.

6

Această carte a fost scrisă nu de o știință, nu de o artă a scriitorului, nu de o dorință de a face cunoscute

propriile viziuni sau revelări, nu de un misticism fals și periculos, ci de „Doamna Ascultare”!

Această carte ne arată, ne oferă Pătimirea lui Isus, durerea și Iubirea sa (și cu Isus, inseparabil unită, a

sa și a noastră Mamă Îndurerată); dar toate acestea ajung la noi prin viața sacrificată a Luizei.

 Ea poate spune cu Sfântul Paul: „Și chiar dacă evanghelia noastră este sub un văl, ea este ascunsă de

văl pentru cei care se pierd, pentru cei necredincioși, cărora dumnezeul veacului acestuia le-a orbit mințile

ca să nu vadă strălucirea evangheliei gloriei lui Cristos, cel care este chipul lui Dumnezeu. Căci nu ne

predicăm pe noi înșine, ci pe Isus Cristos Domnul, iar noi suntem sclavi ai voștri de dragul lui Isus. Într-

adevăr, Dumnezeu, care a zis: „Să strălucească lumina din întuneric!”, el însuși a strălucit în inimile

noastre pentru luminarea cunoașterii gloriei lui Dumnezeu pe fata lui Isus Cristos. Dar noi avem această

comoară în vase de lut, pentru ca puterea neobișnuită să fie de la Dumnezeu, și nu de la noi. Suntem

apăsați de necazuri din toate pârțile, dar nu striviți; suntem în cumpănă, dar nu disperați; persecutați, dar

nu abandonați; doborâți, dar nu uciși. Pretutindeni purtăm în trupul nostru moartea lui Isus ca să se arate

și viața lui Isus în trupul nostru.” (2a Cor 4,3-10).

Luisa deține (și ne oferă) o comoară prețioasă în săracul ei vas de lut: PĂTIMIREA LUI ISUS ÎN EA.

Nu este vasul cel care înfrumusețează conținutul, ci invers.

 Luisa este cu siguranță o creatură săracă (din punct de vedere uman), este una dintre acele persoane

care în ochii lumii “nu contează”. Dar Domnul o asigură că, dacă ar fi găsit o altă persoană mai mică și

mai săracă decât ea, la ea s-ar fi adresat pentru a-i încredința această misiune. Căile sale nu sunt căile

noastre. Nouă nu ne rămâne decât să contemplăm cu admirație și să adorăm în tăcere.

3 CINE ESTE LUISA PICCARRETA?

• Data și locul nașteri: 23 Aprilie 1865, în Corato

(provincia de Bari)

• Data și locul decesului: 4 Martie 1947, în Corato,

în vârstă de aproximativ 82 de ani.

• Locul unde a trăit: Mereu în Corato. În timpul

copilăriei și adolescenței, ea a trăit perioade lungi de timp

într-o fermă numită „Torre Disperata” la 30 Km de

Corato. Ultimii 60 de ani din viața sa i-a petrecut mereu

în pat.

• Starea civilă: Necăsătorită, dar MIREASĂ

FECIOARĂ A LUI ISUS RĂSTIGNIT; nu a fost soră, dar, cum Isus o chema “adevărata călugăriță

a Inimi sale”.

• Profesiunea: Victima lui Isus începând cu vârsta de 16 ani.

• Temperamentul: „Rușinoasă și fricoasă, dar și vioaie și veselă; sărea, fugea, (spunea ea) făcea și

obrăznicii, (adică, glume)”.

• Statură, părul, ochii: „Mereu senină, proaspătă precum Paștele; mică de statură, ochiul isteț,

privirea pătrunzătoare, cu capul puțin aplecat spre dreapta...!” (spune despre ea un martor de

încredere, Mons. Don Luigi D’Oria, Protopop din Corato).

• Calificare educațională: „Chiar dacă nu deține o știință omenească, cu atât mai mult deține o

mare Înțelepciune toată cerească, din știința Sfinților. Vorbirea ei luminează și consolează. A naturii

sale, nu-i lipsește ingeniozitate. Legat de studii, când era mică, a frecventat doar clasa întâi: scrierile

ei sunt pline de erori, cu toate acestea nu-i lipseau termenii de exprimare în conformitate cu revelațiile,

care, se pare că i le sugera Domnul Nostru” (scrie despre ea Sf. Hanibal Maria de Francia).

• Semne particulare: Dragoste pentru trăirea în ascuns, dar și mai mult pentru ASCULTARE.

Părintele Hanibal scria în 1915:

• „...Ea vrea să trăiască în singurătate, ascunsă și fără să fie cunoscută. Pentru nimic în lume nu și-

ar fi scris intimitățile și prelungitele comunicări cu adoratul ei Isus, de la cea mai fragedă vârstă

7

și până azi, și care vor urma până cine știe până când, dacă însăși Domnul Nostru nu ar fi obligat-

o de nenumărate ori, fie personal, fie prin mijlocul sfintei ascultări către Directorii săi, la care se

supune mereu cu imensa sa violență și împreună cu o mare tărie și generozitate, pentru că conceptul

pe care ea îl are despre sfânta ascultare, i-ar fi refuzat chiar și intrarea în Paradis, cum de fapt sa

întâmplat... Esența este că acest suflet duce o luptă îngrozitoare dintre o dominantă iubire ascunsă

și imperiul inexorabil al ascultării la care trebuie neapărat să cedeze. Iar ascultarea a câștigat

mereu. Iar aceasta constituie una dintre cele mai importante caracteristici ale unui duh adevărat,

a unei virtuți solide și încercate, deoarece este vorba de vreo patruzeci de ani, prin care cu cea mai

puternică violență împotriva ei înșiși se supune la marea doamnă Ascultare care o domină!”

• Duhovnici avuți: patru preoți, numiți de diferiții Arhiepiscopi diecezani, au avut grijă de Luisa,

pentru tot restul vieții ei, pe lângă alți duhovnici extraordinari. Părintele Hanibal Maria de Francia,

care o vizita pe Luisa în ultimii șaptesprezece ani ai vieții sale, a fost numit de Arhiepiscopul de Trani

să examineze precum cenzor scrierile sale, la care a dat „aprobarea”, adăugând Mons. Leo al său

“Imprimatur” la primele 19 volume.

• Director spiritual: Această misiune Domnul Nostru vrea să o rezerve pentru El, începând cu prima

Sfântă Împărtășanie și Mirul Luizei, la vârsta de nouă ani. De atunci Isus a început să-și facă auzită

vocea Sa în interiorul său, învățând-o, corectând-o, făcându-i observații dacă era necesar, dându-i lecții

despre Cruce, despre virtuți și despre viața Sa ascunsă... Mai presus de toate, pentru că trebuia să o

instruiască și să o conducă într-un lucru, pe care nici o creatură ar fi fost în stare să-l facă: SĂ

TRĂIASCĂ ÎN VOINȚA DIVINĂ.

• Angajamente speciale din viața creștină: De la vârsta de unsprezece ani a fost numită „Fiica

Mariei”, iar de la vârsta de optsprezece ani a intrat în rândul Terțiarilor Dominicani, devenind SORA

MAGDALENA.

• Experiențe mistice extraordinare: Pe lângă faptul că Luisa auzea înăuntrul ei vocea lui Isus, de

când a primit prima Sfântă Împărtășanie și Mirul la vârsta de nouă ani, avea treisprezece ani când, de

la balconul casei care a avut prima viziune a lui Isus, care, ducând crucea, a ridicat ochii spre ea, în

actul de a-i cere ajutor. Din acel moment și pentru totdeauna s-a aprins în Luisa o dorință nesățioasă

de a pătimi din dragoste pentru Isus. Au început atunci pentru ea primele suferințe fizice, deși ascunse,

ale Pătimirii lui Isus, adăugându-se altor multe dureri spirituale de nespus, (privațiunea lui Isus) și

morale (faptul că familia ei a descoperit suferințele ei schimbându-le ca pe o boală, așadar suferințele

ei au fost cunoscute de mulți alții, și, în sfârșit, neînțelegerea și neîncrederea din partea preoților, dar

de care și-a dat seama că depindea în totalitate). La toate acestea s-a adăugat o alta teribilă încercare,

ce a durat trei ani (de la vârsta de treisprezece la șaisprezece ani), de luptă împotriva diavolilor,

rezistând la atacurile lor, sugestiilor, tentațiilor și chinurilor, până când au fost învinși definitiv. În

ultimul lor atac suferit în această luptă, Luisa și-a pierdut simțurile și a avut a doua viziune a lui Isus

îndurerat pentru jignirile păcătoșilor. După aceea a acceptat starea de VICTIMĂ la care ISUS și Maica

Îndurerată o invitau.

 După aceea, înmulțindu-se aceste viziuni ale lui Isus, Luisa de obicei lua parte la diferite suferințe

ale Pătimirii lui Isus, în particular la încoronarea cu spini. Ca efect a avut imposibilitatea de a mai

mânca, vomitând mereu totul și trăind, începând cu vârsta de șaisprezece ani, într-o totală INANIȚIE

(foamete) până la moartea sa. S-a hrănit numai cu Sfânta Euharistie. Hrana sa era Voința Tatălui.

• Un alt semn extraordinar: Din cauza suferințelor din ce în ce mai acute ale Pătimirii lui Isus,

Luisa pierdea mereu simțurile și rămânea ÎMPIETRITĂ (adeseori pentru mai multe zile), până când

un preot -de obicei Duhovnicul- nu venea să o recheme din acea stare de moarte, printr-o binecuvântare

și prin sfânta ascultare.

 „Alt fenomen extraordinar (a dezvăluit ultimul său Duhovnic, Don Benedict-spus Calvi): în 64

de ani, bătută în cuie la pat, nu a suferit niciodată o Escarelă de decubit”.

 Luisa a murit la vârsta de 81 de ani, pe 4 martie 1947, după cincisprezece zile de boală, unica

stabilită din viața ei: o puternică pneumonie. A murit la sfârșitul nopții, la aceeași oră în care în

fiecare zi Duhovnicul ei o reînvia din starea de moarte. Don Benedict Calvi mai scrie:

8

 „Fenomene extraordinare la moartea ei: Cum se vede și în fotografie, cadavrul Luizei stă cu

corpul așezat pe pat, practic ca atunci când trăia, nu a fost posibil să fie întinsă nici cu forța mai

multor persoane. A rămas în acea poziție, de aceea a trebuit să se construiască un sicriu cu totul

special.

 Atenție, ceva extraordinar: tot corpul ei nu a suferit

RIGIDITATEA CADAVERICĂ la care ajung toate

corpurile umane după moarte. Se putea vedea în fiecare

zi, pentru că a fost expus la vederea tuturor persoanelor

din Corato și a multor străini veniți special la Corato

pentru a vedea și a atinge cu propriile mâini CAZUL

UNIC ȘI MINUNAT: putând să i se miște capul fără

nici un efort, în toate părțile, să i se ridice brațele, să

se încline, să se îndoaie mâinile și toate degetele. I se puteau ridica și pleoapele observându-se

ochii strălucitori și netulburați. Luisa se părea că este vie și că doarme, în timp ce un grup de

medici special convocați, declarau, după atentul examen al cadavrului că Luisa era în realitate

moartă și că trebuiau să se gândească la o moarte adevărată, nu la o moarte aparentă, cum de

altfel toți își imaginau. Au fost constrânși, cu consimțământul Autorităților civile și cu medicul

sanitar, să o lase încă patru zile, spun, “PATRU ZILE” pe patul ei de moarte, fără să dea nici un

semn de vreo alterare pentru a satisface mulțimea care se înghesuia pentru a o vedea...”

• Daruri mistice extraordinare: Un an după ce a rămas definitiv la pat, la vârsta de douăzeci și trei

de ani a primit harul “CĂSĂTORIEI MISTICE” (16 octombrie 1888), care după unsprezece luni i-a

fost reînnoit în Cer în prezența Preasfintei Treimi, înfrumusețată de virtuțile teologale (Credința,

Speranța, Iubirea). Chiar în această ocazie i-a fost încredințată pentru prima oară Ei, DARUL VRERII

DIVINE. Puțin după aceea a urmat un ultim legământ cu Isus: “CĂSĂTORIA CRUCII”. (De atunci

Isus i-a împărtășit dureroasele stigmate ale Pătimirii sale, fiind de acord cu cererea făcută de Luisa să

le lase invizibile). Răstignire reînnoită de mai multe ori.

• Surse de știri despre Luisa: Martorii care pot să dea mărturie despre Luisa sunt mulți, perfect

credibili pentru seriozitate, competență și virtute; dintre aceștia numeroși religioși și preoți, teologi și

profesori, un viitor Episcop și Cardinal și chiar un Sfânt, Părintele Hanibal Maria de Francia. Dar

principala sursă de știri este, mai presus de toate, mărturia care a dat-o despre ea însăși, (cât de mult a

făcut Dumnezeu în ea) valorizată de sacrificiul ascultării, pentru care Luisa a trebuit să pună în scris

propriile experiențe.

• Care sunt aceste scrieri? Sunt, fundamental, jurnalul ei autobiografic: (36 de caiete sau VOLUME

intitulate de Isus: „Împărăția Voinței mele în mijlocul creaturilor. Cartea Cerului. Rechemarea

creaturii în ordine, la locul ei și la scopul pentru care a fost creată de Dumnezeu”). În primul volum

povestește viața trăită până în momentul în care i-a fost dat ordin să scrie (28 Februarie 1899),

completat de un „Caiet cu amintiri din copilărie”, scris în 1926. A terminat de scris atunci când nu a

mai trebuit să o facă, pe 28 decembrie 1938, completând al treizeci și șaselea și ultimul volum. Sunt

foarte numeroase rugăciuni și novene, etc, scrise de ea. La îndrumările Sfântului Părinte Hanibal, din

anul 1913 sau 1914, a scris aceste „Ore ale Pătimirii”, la care apoi a adăugat câteva „Sfaturi și practici

evlavioase”, foarte probabil rod al spiritualității Părintelui De Francia. Mai târziu a scris și treizeci și

unu de meditații pentru luna Mai, intitulate „FECIOARA MARIA ÎN ÎMPĂRĂȚIA VOINȚEI DIVINE”,

în data de 6 Mai 1930. În cele din urmă, există o bogată colecție de scrisori scrise de Luisa, mai mult

în ultimii ani din viața sa.

• Misiunea Luizei: În frumoasa sa mărturie, Sfântul Hanibal Maria de Francia a scris:

“Domnul Nostru, care din secol în secol descoperă din ce în ce mai mult minunățiile Iubirii sale,

se pare că din această fecioară, pe care EL o cheamă cu numele de cea mai mică pe care a găsit-o

pe pământ, fără nici o instrucție, a vrut să formeze un instrument potrivit pentru o misiune atât de

nobilă, care nu se poate compara cu nimic altceva, adică: TRIUMFUL VOINȚEI DIVINE în sfera

universului, în conformitate cu ceea ce se spune în rugăciunea Tatăl Nostru: „FIAT VOLUNTAS

TUA, SICUT IN COELO ET IN TERRA”.

9

 Isus însăși i-a spus: „Misiunea ta este mare, pentru că nu este vorba numai de sfințenia

personală, dar este vorba de a îmbrățișa totul și pe toți și de a PREGĂTI ÎMPĂRĂȚIA VOINȚEI

PENTRU GENERAȚIILE UMANE.”

 Din acest motiv, Isus a chemat-o pe Luisa să fie în Fondatoarea celei de “a doua generație a

Fiilor luminii”: ea este „Trompeta” – îi spune – care trebuie să cheme și să adune noua generație

așteptată cu ardoare; ea este „PRIMA FIICĂ”, „secretara și scriitoarea lui Isus”, „învățătoarea

celei mai nobile științe”, care este VOINȚA DIVINĂ, etc... Sunt titluri cu care ISUS o numește de

multe ori. Pe scurt, Luisa este „FIICA CEA MICĂ A VOINȚEI DIVINE” (Titlu cu care ea însăși

se semnează în toate scrisorile ei și care se citește pe mormântul ei, din parohia sa, Sfânta Maria

Greca din Corato).

• Ce gândește biserica despre Luisa? Puțini ani după moartea sa, Congregația Sacră a Sfântului Oficiu

a autorizat înmormântarea sa în biserica parohială, Sfânta Maria Greca, din Corato. În Martie 1994

Arhiepiscopul de Trani a autorizat deschiderea Cauzei sale de a fi declarată Fericită, care a avut loc în

data de 20 Noiembrie 1994, când s-a sărbătorit Solemnitatea lui Cristos Rege. Pe 2 Februarie 1996,

actuala Sacra Congregație pentru doctrina de Credință (ex Sfântul Oficiu) a pus în mâinile

Arhiepiscopului scrierile Luizei care au fost duse în acea arhivă în 1938. În sfârșit, pe 29 Octombrie

2005, a fost încheiată oficial Cauza la nivel diecezan, trecând la Sacra Congregație unde sunt declarați

Sfinții.

„Toată abundența fiicei Regelui (cea mică)

[se vede] când intră îmbrăcată în haine brodate cu aur.

În haine strălucitoare e adusă la Rege;

fecioare formează alaiul ei, prietenele ei sunt aduse la Tine.

Sunt aduse în bucurie și veselie,

sunt conduse în Palatul Regelui...”

Psalmul 45 (44)

Instinctul de Credință al poporului creștin semnificativ o cunoaște și își

amintesc de ea cu numele

„LUISA, SFÂNTA”.

Laudă și slavă VOINȚEI DIVINE.

4 CE ISTORIE A AVUT ACEASTĂ CARTE?

Luisa avea 17 ani când, de Crăciunul anului 1882, a făcut o novenă de pregătire pentru această

Sărbătoare. Vocea interioară a lui Isus o ilustra în această contemplare de nouă ore în fiecare zi. A avut, la

sfârșit, o viziune neașteptată a Pruncului Isus, care o invita să urce mai mult în viața Harului său și a Iubirii

sale. Cu acest scop, i-a impus să facă în continuare alte 24 de meditații despre pătimirea și moartea Sa pe

Cruce, distribuindu-le în cele 24 de ore ale zilei. Treizeci și unu de ani mai târziu (în 1913 și 1914) Luisa

a trebuit să scrie sub virtutea ascultării aceste „ORE ALE PĂTIMIRII”. Dar de atunci Luisa a avut acest

zel pentru acest exercițiu, pe care, cu harul lui Dumnezeu –spune ea– nu le-a lăsat niciodată. De atunci a

scris „ORELE PĂTIMIRII” în sufletul ei!

Așadar Sfântul P. Hanibal M. De Francia le-a publicat în patru ediții, dând el însuși titlul de: „CEASUL

PĂTIMIRII ” :

10

-Prima ediție (1915) : 5000 de copii

-A doua ediție (1916): 2000 de copii

-A treia ediție (1917): 10.000 de copii

-A patra ediție (1924): 15.000 de copii

Toate aceste ediții au avut „aprobarea” și „imprimatur”. În a treia și a patra ediție, Padre Hanibal

a adăugat o anexă, cu titlul: „TRATAT” (sau „MICUL TRATAT”) DESPRE VOINȚA DIVINĂ”

reprezentate de diferite capitole alese din câteva volume ale Luizei.

Sfântul Părinte Hanibal a murit în anul 1927, iar responsabilitatea publicării scrierilor a fost preluată de

D. Benedict Calvi, ultimul Duhovnic al Luizei. El a făcut a cincea ediție a „Orelor Pătimirii” (1934) cu

„aprobare”, și deja pregătea a șasea ediție, când în Germania această operă a fost tradusă în germană și

editată de P. Ludwig Beda, O.S.B., în două ediții, cu „imprimatur”. Era a cincea ediție tradusă din italiană.

În germană, prima ediție (1936) a fost de 25.000 de copii; a doua (1938), de 30.000 de copii.

Alte traduceri se pregăteau în diferite națiuni. Așadar cartea s-a răspândit extinzându-se pe scară largă

în cursul celor douăzeci și trei de ani, provocând mare atenție și entuziasm. Având mereu aprobare

ecleziastică, a fost obiectul a numeroase critici favorabile.

Diferiți martori descriu că Sfântul Hanibal M. De Francia, care se bucura de o mare încredere din partea

Papei Sfântul Pio X, într-o zi ajungând în casa Luizei, foarte bucuros, a povestit că a dus cartea Sfântului

Părinte. Iar Papa a vrut să i se citească un pic, și el i-a citit Ora răstignirii lui Isus; la un moment dat, Papa

l-a întrerupt spunând: „Nu așa Părinte, ci în genunchi trebuie să fie citită; este Isus Cristos cel care

vorbește”.

Această carte a fost retrasă din circulație după ce în data de 31 august 1938, a fost pusă sub Sechestrul

cărților interzise, cu un decret al Congregației Sfântului Oficiu.

Alte două cărți a Luizei, publicate de Confesorul ei („ÎN ÎMPĂRĂȚIA VOINȚEI DIVINE” și „REGINA

CERULUI ÎN ÎMPĂRĂȚIA VOINȚEI DIVINE”) au avut aceeași soartă. Niciodată nu a fost spus oficial

care a fost motivul.

 Dar același „Indexul cărților interzise”, ce exista din 1559, a fost suspendat în valoarea sa juridică, cu

o notificare a aceleiași Congregații pentru Doctrina credinței (Sfântului Oficiu). Din el rămâne valoarea sa

morală, deoarece este mereu o datorie a conștiinței de a nu pune în pericol credința sau morala cu lecturi

periculoase și greșite. Așadar, interzicerea reală nu mai există. Nu numai, dar „făcându-l fericit pe Fericitul

Hanibal M. De Francia AU FOST APROBATE DE BISERICĂ ȘI SCRIERILE SALE, deci CHIAR ȘI

PREZENTĂRILE OPERELOR LUIZEI” 1. Iar aceasta mai presus de toate, cu deschiderea Cauzei pentru a

fi numită fericită Luisa, făcută la Corato pe 20.11.1994 și consemnarea scrierilor sale din partea

Congregației Sacre. Este un timp pentru fiecare lucru sub soare; a ajuns timpul în care Biserica vrea să

așeze lumina pe candelabru, adică Luisa în locul pe care Voința Divină i-a pregătit în Biserica sa. Laudă și

slavă lui Dumnezeu.

5 DIN PREZENTARE SAU

„INTRODUCERE LA CEASUL DUREROASEI PĂTIMIRI”.

SCRISĂ DE SFÂNTUL HANIBAL MARIA DE FRANCIA

 „CEASUL PĂTIMIRII”

 scris de o persoană devotată

Providența Divină, care în orice vreme inspiră suflete ca să o cunoască, să

o iubească și să o facă să fie cunoscută și iubită de către alții, a inspirat un

suflet precum am amintit în primul capitol al acestui mic tratat, care s-a

consacrat chinurilor Divinului Răscumpărător.

1 - Din predica lui S.E. Mons. Carata din 23.01.1991 în biserica S. Domenico din Corato.

11

Inspirația particulară pe care a avut-o acest suflet, formează o nouă și foarte roditoare metodă pentru

modul cum să contemplăm pătimirile Domnului Nostru Isus Cristos; adică, a rechema una câte una cele

douăzeci și patru de ore, de la 5 după amiază din Joia Sfântă, până la ora 5 după amiază din Vinerea Sfântă;

și de a contempla oră după oră ceea ce Isus Cristos a suferit ulterior în cele 24 de ore.

Am spus că este nouă această metodă, nu în ceea ce privește reducerea suferințelor Domnului Nostru la

24 de ore, dar în ceea ce privește forma, sentimentele și scopurile care formează ceva cu totul nou.

 Așadar nu este nouă împărțirea în cele 24 de ore ale Pătimirii Domnului Nostru Isus Cristos; pentru că

aceasta este ceea ce se cheamă CEASUL PĂTIMIRII și care se găsește în multe cărți devotate, precum:

Filotea del Riva, Grădina Spirituală, chiar și operele spirituale a Doctorului Sfintei Biserici Sfântul Alfons;

deși în diverși Autori există câte o mică diferență în ceea ce privește orele.

Cum vede fiecare, această devoțiune al CEASULUI DUREROS, dintre toate cele care se referă la

Pătimirea Domnului Nostru Isus Cristos și durerile Preasfintei sale Mame, se numără printre cele

principale, pentru că analizează și meditează, unul câte unul, toate pătimirile externe și interne ale

adorabilului Nostru Răscumpărător Isus Cristos. Este un fel de Calea Crucii mai întreagă si mai completă,

pentru că nu începe cu condamnarea Domnului Nostru la moarte din curtea lui Pilat, dar începe de unde

practic a început dureroasa Pătimire, adică, de când și-a luat rămas bun Domnul Nostru Isus Cristos de la

Preasfânta sa Mamă (așa cum este credința universală evlavioasă) pentru a merge la moarte, după care

urmează Cenaclul, Grădina Măslinilor, prinderea, etc.

 Dar ceea ce este nou, în CEASUL PĂTIMIRII al Sufletului singuratic care l-a scris și mi l-a încredințat,

este, în primul rând, faptul că despre repararea celor 24 de ore în care nu a amintit numai o singură dată,

cum fac alți Autori de mine menționați mai sus, mulțumindu-se cu a spune, de exemplu: De la 6 la 7

dimineața Isus este condus la Pilat – de la 7 la 8 este condus la Irod, etc.... dar de ceea ce se întâmplă în

fiecare oră, Sufletul extatic și singuratic face o vie descriere și adaugă opinii, afecțiuni și reparări. În al

doilea rând, aceste afecțiuni și aceste reparări sunt așa singulare, noi și intime, încât nu se pare a fi Operă

umană, ci cerească.

Totul apare nou în aceste sfinte meditații. Deși nu se meditează decât însăși acele mistere despre care

mult este scris și meditat de diferiți sfinți Autori, nu mai puțin divina inspirație, care înfăptuiește mereu

lucruri noi și variază în multe forme harul său (multiformis gratia Dei), se manifestă prin intermediul

acestui suflet într-un mod totul singular.

Să presupunem că evlavioasa persoană care scrie nu este un intelectual, abia știe să citească și să scrie.

Si totuși pătimirile, umilirile, violențele, torturile adoratului Răscumpărător Isus sunt pe viu descrise, cu

termene care pătrund inima, o emoționează, o impresionează, o atrag spre Iubire.

Iubirea trebuie să o notăm, da, Iubirea divină, în expresia sa cea mai sensibilă este nota predominantă al

acestui CEAS AL PĂTIMIRII: iubirea, adică, a lui Isus Cristos pentru oameni și iubirea acestui Suflet

singuratic pentru Isus Cristos. Este o îndrăgostită care se revarsă în cea mai iubitoare compasiune pentru

Alesul ei, îl compătimește, îl mângâie, îl îmbrățișează, îl sărută și din nou îl sărută, îl însoțește în toate

pătimirile individuale, cu o înlocuire continuă, adică se așază ea, în măsura în care stă în puterea ei, în locul

Iubitului chinuit și primește totul asupra sa, ca și cum în această înlocuire evlavioasă ar fi vrut să-i evite

chinurile Supremului Bine acum pentru atunci. Pentru acest Suflet contemplativ nu există trecut: ea

reproduce scenele așa cum sunt prezente și se identifică. În excesul compasiunii și a iubirii ea înaintează

cu multă încredere spre Alesul ei, care între timp ce-i săruta ochii, fața, gura, mâinile, picioarele, Inima,

cere și ea săruturi iubitoare de la Isus, cu o așa de mare încredere, că în puține suflete dintre cele mai

iubitoare se observă ceva asemănător. Este Mireasa Cântecelor ce exclamă: ”mă sărută El cu sărutul

buzelor sale”. Nu poate fi pus la îndoială, că dacă Domnului Nostru îi place mult respectoasa teamă, nu

mai puțin îi place Inimii sale iubitoare, încrederea binevoitoare de fiică. Și cum să nu o avem în Acela care

putea să ne salveze vărsând numai o singură picătură din Sângele său prețios, vrea să-l verse pe tot în

mijlocul celor mai nemaiauzite chinuri și a celor mai vulgare violențe, pentru a ne demonstra cât ne iubește?

Poate cere prea mult un suflet când cere sărutări de la Isus care ne-a dat și ne dă mereu pe El însuși? Și

pentru ce ar trebui să ne rețină păcatele noastre de la această mare încredere de iubire, când ne-am purificat

cu căință si umilință? Poate nu este adevărat că Tatăl fiului Rătăcitor, când îl vede că se reîntoarce, îl

îmbrățișează și îl umple de sărutări? (Luca. 15,17). Și oița pe umerii Bunului Păstor nu a fost și ea mângâiată

12

și sărutată? Oare nu este adevărat ce spunea acel îngeraș îndrăgostit de Isus, Sf. Agneza: ”Eu îl iubesc pe

Cel, care cu cât mai mult îl îmbrățișez și îl ating, cu atât mai mult am devenit pură și castă?” Ah! încrederea

iubitoare, ce pornește dintr-o inimă umilă, îi fură Inima lui Dumnezeu! Și în acest mod se devine precum

copiii, cum a învățat Domnul Nostru, când îmbrățișând la pieptul său iubitor un plăpând copilaș spuse:”

dacă nu vă veți întoarce și nu veți deveni asemenea copiilor, nu veți intra în Împărăția Cerurilor.” (Matei.

18,2).

Aceasta este încrederea care se manifestă din fiecare pagină al acestui CEAS AL PĂTIMIRII. Iar sufletul

care ia în mână această carte și se introduce în acest evlavios exercițiu cu această îndrumare, puțin câte

puțin se va găsi părtaș la sentimente, la compasiune, la iubire, la intimitatea de care este plină și

debordantă.

Uneori, Sufletul singuratic, în această carte, îl introduce pentru a vorbi pe Domnul Nostru Isus Cristos;

deci atunci acele cuvinte pe care le rostește nu mai sunt un sentiment particular al ei, ci o inspirație care se

manifestă cu acele expresii prin care sufletul este capabil: deoarece fiecare inspirație și fiecare revelație

care trece prin calea umană, dă naștere după capacitate sau intuiție mistică a aceluiași subiect. De aici reiese

diferența de exprimare a sufletelor contemplative la același subiect.

Dar dacă sufletul autor al acestui CEAS DUREROS rezultă nou în efectele sale, este foarte nou, aș putea

spune că este unic în reparări.

Într-adevăr, reparările tuturor jignirilor pe care le primește Domnul Nostru Isus Cristos a fost mereu

principalul obiect al multor suflete iubitoare, a multor cărți de devoțiune, uneori de revelații speciale. De

exemplu: avem scrierile Fericitei 2 Margareta Alacoque, care în devoțiunea Inimii Preasfinte a lui Isus

include speciale reparări. Încă și mai directe, în acest scop sunt devoțiunile Preasfântului nume a lui Isus

și a Feței sale Preasfinte, în care a avut frumoase revelații carmelitana Venerabila Sora Maria a Sf. Petru.

De obicei toate aceste reparări se formează prin supuneri, prin pocăință și prin rugăciuni.

Reparările acestui CEAS AL PĂTIMIRII sunt în schimb o identificare cu însăși reparările Domnului

Nostru Isus Cristos. Este o internare în sentimentele Inimii Preasfinte a lui Isus, în pătimirile sale divine;

iar cu Isus care pătimește, care se roagă, care se oferă și repară, sufletul compătimește se roagă, oferă și

repară. Si pentru ce repară? Aici reparările se extind, se multiplică la infinit și se adaptă la fiecare specie

de păcat care poate să aibă relații cu suferințe individuale ale Domnului Nostru. De la primul la ultimul

cuvânt, se poate spune că, această operă este o continuă și o complexă reparare a tuturor păcatelor de toate

felurile și nu numai a păcatelor grave, dar chiar a celor mai ușoare; și nu numai de păcatele care erau făcute

împotriva Persoanei adorabile a lui Isus Cristos, când era în mâinile dușmanilor săi, dar și de toate păcatele

prezente, trecute și viitoare, în persoana tuturor păcătoșilor, fie condamnate sau alese. Sufletul plângător se

aruncă, aș spune, în fiecare pătimire a Domnului Nostru; nici nu măsoară, pentru cât poate fi făcut de o

ființă umană, infinitul abis, iar unindu-se cu infinitele intenții reparatoare a Omului-Dumnezeu chinuit, îi

oferă Lui, oferă Tatălui, oferă Justiției Divine reparări infinite pentru toate și pentru toți!

Așadar este cea mare, necesară, universală reparare ce se cere pentru timpurile noastre, nelegiuirile

înmulțite ale generațiilor prezente!

VALOAREA ȘI UTILITATEA ACESTUI CEAS AL PĂTIMIRII

ȘI CÂT ÎI ESTE DE PLĂCUT DOMNULUI NOSTRU

Cu respectul cuvenit și cu o perfectă resemnare a judecății Sfintei Biserici, fără să solicite o altă credință

decât cea umană, corectă fiind înțelepciunea Decretului dat de Urban al VIII- lea eu transcriu aici câteva

revelații ce Domnul Nostru Isus Cristos ar fi făcut acestui Suflet singuratic căruia El a inspirat această

operă: revelații care demonstrează cât îi este de plăcut Inimii adorabile a lui Isus dacă se poate învăța ceva

din acestea.

Încep cu o scrisoare ce mi-a fost trimisă de persoana Autoare:

2 - Astăzi canonizată.

13

”Prea venerabile Părinte, iată, în sfârșit vă încredințez Orele scrise ale Pătimirii, iar totul să fie pentru

slava Domnului Nostru. Adaug și o foaie de hârtie care conține efectele, meritele și promisiunile lui Isus

pentru cine face aceste ore ale Pătimirii. Eu cred căci acela care o să le mediteze fiind păcătos, o să se

convertească, dacă este imperfect o să devină perfect, dacă este sfânt, o să devină și mai sfânt, dacă este

tentat, va găsi victoria, dacă este suferind, va găsi în aceste ore puterea, medicamentul, confortul; iar dacă

sufletul său este slab și sărac, va găsi o hrană spirituală și o oglindă unde se va admira în continuu pentru

a se înfrumuseța și a se face asemănător cu Isus modelul nostru.

Este mare plăcerea ce o are binecuvântatul Isus din meditarea acestor ORE, că ar vrea să fie cel puțin

câte o fotocopie pentru fiecare oraș sau sat, și să se pună în practică, pentru că atunci s-ar întâmpla ca și

cum în acele reparări Isus ar simți reproducându-se însăși vocea și rugăciunile sale, pe care le înălța

Tatălui său în cele 24 de ore ale dureroasei sale Pătimiri; iar dacă aceste ore s-ar face cel puțin în fiecare

sat sau oraș de un număr minim de suflete, se pare că Isus mă face să înțeleg că Justiția Divină ar rămâne

parțial diminuată și ar fi parțial oprite și s-ar înmuia pedepsele sale, în aceste timpuri triste de chinuri și

vărsări de sânge. Face-ți Dumneavoastră, venerabile Părinte, un apel la toți; așa să se împlinească opera

pe care amabilul meu Isus mi-a încredințat să fac.

De aceea, Vă spun că scopul acestor ORE ALE PĂTIMIRII nu este doar de a povesti istoria Pătimirii,

pentru că sunt multe cărți în care se vorbește despre acest argument evlavios și nu ar fi fost necesar să se

facă alta; dar scopul este REPARAREA, unind împreună (să se noteze) diferitele puncte a Pătimirii

Domnului Nostru cu diversitatea suferințelor, iar împreună cu Isus făcând o demnă reparare, refăcându-l

aproape de tot ceea ce toate creaturile Îi datorează; și de aici vin diferitele moduri de reparare în aceste

ORE, cum ar fi: în anumite pasaje se binecuvântează, în altele se compătimește, în altele se laudă, în altele

se confortă chinuitul Isus, în altele se compensează, în altele se imploră, se roagă, se cere. Așadar vă las

Vouă, venerabile Părinte, de a face cunoscut cu o introducere scopul acestor scrieri”.

Foaia de hârtie despre care vorbește Autoarea la început este scrisoarea recopiată, conține ceea ce

Domnul Nostru i-a spus...

6 DIN DIFERITELE VOLUME ALE JURNALULUI AUTOBIOGRAFIC AL LUISEI

Găsindu-mă în starea mea obișnuită, mă gândeam la Pătimirea Domnului Nostru, iar în timp ce făceam

aceasta a venit și mi-a spus: „Fiica mea, sunt atât de mulțumit de cine meditează mereu Pătimirea mea, și

simțindu-se îndurerat mă compătimește, și astfel mă simt mângâiat în toate suferințele din cursul Pătimirii

mele; iar sufletul, rumegând-o mereu, îmi pregătește o hrană continuă. În această hrană sunt diferite

condimente și gusturi, care formează diferite efecte; deoarece, în cursul Pătimirii mele mi-au dat funii și

lanțuri pentru a mă lega, sufletul mă dezleagă și îmi dă libertatea; aceia m-au disprețuit, m-au scuipat și

dezonorat; el mă apreciază, mă curăță de acele scuipări și mă onorează. Aceia m-au dezbrăcat și m-au

biciuit; el mă reînsănătoșește și mă îmbracă. Aceia m-au încoronat cu spini, tratându-mă precum un rege

luat în batjocură, mi-au amărât gura cu fiere și m-au răstignit; sufletul meditând toate chinurile mele, mă

încoronează de slavă, mă onorează precum Regele său, îmi umple gura de dulceață dându-mi hrana cea

mai delicioasă, care este însăși memoria faptelor mele, și dându-mă jos de pe Cruce, mă face să învii în

inima sa, dându-i, Eu ca recompensă, ori de câte ori face aceasta, o nouă viață de Har: deoarece ea este

hrana mea, iar Eu mă fac hrana sa continuă. De aceea, lucrul care îmi place cel mai mult, este să se

mediteze mereu Pătimirea mea.” (Vol. 7°, 9 Noiembrie 1906)

  

„Fiica mea, cine se gândește mereu la Pătimirea mea, formează în inima sa un izvor, iar cu cât se

gândește mai mult la ea, cu atât mai mult acest izvor se mărește. Iar din moment ce apele care izvorăsc

sunt ape comune pentru toți, așa acest izvor al Pătimirii mele, ce se formează în inimă, este de folos pentru

binele sufletului, pentru slava mea și binele creaturilor.”

14

Iar eu: „Spune-mi, Binele meu, cum ai să-i compensezi pe aceia care fac ORELE PĂTIMIRII cum m-ai

învățat Tu?”

Iar El: „Fiica mea, aceste ORE nu o să le privesc precum lucrurile voastre, ci precum lucruri făcute de

mine și am să vă dau însăși meritele mele, precum Eu aș suferi în acel moment Pătimirea mea; și așa vă

voi face să obțineți aceleași efecte, după cum sunt dispuse sufletele. Aceasta pe pământ, așadar un lucrul

mai mare de-al meu nu aș putea să vă dau. După aceea, în Cer aceste suflete am să le așez în fața mea,

fulgerându-le cu scântei de iubire și de mulțumiri, ori de câte ori au făcut ORELE PĂTIMIRII MELE, iar

ei mă vor fulgera pe mine. Ce dulce încântare va fi aceasta pentru toți Fericiții!” (Vol. 11°, 10 Aprilie

1913).

  

Mă gândeam la ORELE PĂTIMIRII scrise3, și cum sunt ele, fără indulgență; cine le face nu câștigă, în

timp ce sunt multe rugăciuni îmbogățite de multe indulgențe... În timp ce gândeam așa, al meu mereu

amabil Isus, binevoitor, mi-a spus: „Fiica mea, cu rugăciuni de indulgență se câștigă câte ceva. În schimb

cu ORELE PĂTIMIRII MELE, care sunt însăși rugăciunile mele, reparările mele, este totul iubire, sunt

ieșite practic din adâncul Inimii mele. Poate ai uitat de câte ori m-am unit cu tine pentru a le face împreună

și am schimbat pedepsele în haruri pe tot pământul? Așadar, este mare și multă mulțumirea mea, că în

schimbul indulgenței dau sufletului o mână de iubire, ce conține prețuri incalculabile de o infinită valoare.

Iar apoi, când lucrurile sunt făcute dintr-o iubire pură, Iubirea mea izbucnește și nu este indiferent faptul

că această creatura dă consolare și provoacă izbucnirea Iubirii Creatorului.” (Vol. 11°, 6 Septembrie

1913).

  

Scriind ORELE PĂTIMIRII mă gândeam în sinea mea: Câte sacrificii pentru a scrie aceste ORE ALE

PĂTIMIRII, în special așezând pe hârtie anumite acte interne care numai între mine și Isus au trecut! Care

va fi recompensa pe care El mi-o va da? Iar Isus făcându-mă să aud vocea sa afectuoasă și dulce, mi-a spus:

„Fiica mea, ca recompensă pentru că ai scris ORELE PĂTIMIRII, pentru fiecare cuvânt pe care l-ai scris

îți voi da un sărut, un suflet.”

Iar eu: „Iubirea mea, aceasta pentru mine; iar celor care le vor face, ce le vei da?”

Iar Isus: „Dacă le vor face împreună cu mine și cu însăși Voința mea, pentru fiecare cuvânt pe care le

vor recita, le voi da lor un suflet, pentru că toată valoarea mai mare sau mai mică a acestor ORE ALE

PĂTIMIRII se află în o mai mare sau o mai mică uniune pe care o au cu mine. Și făcându-le cu Voința

mea, creatura se ascunde în Vrerea mea și acționând Vrerea mea, pot să fac tot binele pe care îl vreau,

chiar și prin intermediul unui singur cuvânt. Și aceasta, de fiecare dată când le veți face.”

Altă dată mă plângeam lui Isus că, după multe sacrificii în a scrie aceste ORE ALE PĂTIMIRII, erau

prea puține suflete ce le făceau. Iar El: „Fiica mea, nu te plânge: și chiar de ar fi una singură, ar trebui să

fii bucuroasă. Nu aș fi suferit toată Pătimirea mea, chiar dacă trebuia să se salveze un singur suflet? Așa

tu. Niciodată nu trebuie să se omită binele, pentru că puțini merită; tot răul este pentru cine nu profită. Și

cum Pătimirea mea a obținut meritul pentru Umanitatea mea, ca și cum toată lumea ar fi fost mântuită, în

ciuda faptului că nu toți se salvează (pentru că Voința mea era aceea de a-i salva pe toți și meritam după

cum Eu voiam, nu după profitul pe care creaturile l-ar fi făcut), așa tu: după cum voința ta s-a identificat

cu a Mea, de a vrea să facă bine tuturor, așa vei rămâne recompensată. Tot răul este pentru aceia, care

putând, nu le fac. Aceste ORE sunt cele mai prețioase dintre toate, pentru că nu sunt altceva decât

repetarea a ceea ce am făcut în cursul vieții mele mortale și ceea ce fac în continuu în Preasfântul

Sacrament. Când aud aceste ORE ALE PĂTIMIRII MELE, aud însăși vocea mea, însăși rugăciunile mele;

în acel suflet văd Voința mea, care este aceea de a vrea binele tuturor și de a repara pentru toți, iar Eu mă

simt îndemnat să locuiesc în el, pentru a putea face în el ceea ce face el însăși. Oh! Cât aș iubi, chiar și

una singură într-o localitate să facă aceste ORE ALE PĂTIMIRII MELE ! M-aș auzi pe mine în fiecare

localitate, iar Justiția mea, în aceste timpuri în mare parte înfuriată, ar rămâne în parte calmă.”

3 - Este prima oară când spune că sunt scrise.

15

Adaug că într-o zi făceam ORA în care Mama Cerească l-a înmormântat pe Isus, iar eu o urmam

îndeaproape pentru a-i ține companie în amara sa dezolare pentru a o compătimi. Aceasta nu obișnuiam să

o fac mereu, numai câteodată. Acum eram indecisă dacă trebuia să o fac sau nu. Iar binecuvântatul Isus,

totul iubire era ca și cum m-ar fi rugat, mi-a spus: „Fiica mea, nu vreau să o abandonezi; o vei face din

iubire pentru mine, în onoarea Mamei mele. Să știi că ori de câte ori o faci, Mama mea se simte precum

ar fi ea în persoană pe pământ, repetând viața sa, așadar este acea slavă și iubire ce mi-a dat-o mie pe

pământ; iar Eu simt că Mama mea ar fi din nou pe pământ, cu afecțiunile sale materne, iubirea sa și toată

slava pe care Ea mi le-a dat. Așadar te țin în cont de Mamă.”

Apoi, îmbrățișându-mă, simțeam că îmi spunea încet, încet: „Mama mea, mamă” și îmi sugerea ceea

cea a suferit dulcea Mamă în această ORĂ, iar eu o urmam. Și de atunci înainte nu am mai lăsat-o, ajutată

de Harul său. (Vol. 11°, Octombrie 1914).

  

Făceam ORELE PĂTIMIRII, iar Isus foarte satisfăcut, mi-a spus: „Fiica mea, dacă tu ai știi marea mea

satisfacție pe care o am văzându-te repetând și din nou repetând, tu ai fi fericită. Este adevărat că Sfinții

mei au meditat Pătimirea mea și au înțeles cât am suferit și s-au topit în lacrimi de compasiune, în așa fel

încât se simțeau consumați din iubire pentru durerile mele, dar într-un mod nu așa continuat și mereu

repetat cu această ordine. Astfel încât pot spune că tu ești prima care îmi dă această plăcere așa mare și

specială, și macini în tine oră după oră Viața mea și ceea ce am suferit. Iar Eu mă simt atras atât de mult,

încât în fiecare oră te hrănesc și mănânc cu tine aceeași hrană, și fac împreună cu tine ceea ce faci tu. Dar

să știi că te voi compensa din abundanță cu o nouă lumină și haruri noi; și chiar după moartea ta, ori de

câte ori se vor face pe pământ de către suflete aceste ORE ALE PĂTIMIRII, Eu în Cer te voi învălui de o

nouă lumină și slavă”. (Volumul 11°, 4 Noiembrie 1914)

  

Continuând lucrurile mele obișnuite, adorabilul meu Isus mi se arăta încercuit total în lumină, pe care o

transmitea dinăuntrul Umanității sale Preasfinte ce îl înfrumuseța, în modul de a forma o viziune

încântătoare și răpitoare. Eu am rămas surprinsă, iar El mi-a spus: „Fiica mea, fiecare durere ce o suferi,

fiecare picătură de sânge, fiecare rană, rugăciune, acțiune, pas, etc, a produs o lumină în Umanitata mea,

care m-a înfrumusețat atât de mult încât sunt răpiți toți Fericiții din cer. Acum, sufletul la fiecare gând pe

care îl face pentru Pătimirea mea, la fiecare compătimire, reparare, etc, nu face altceva decât să ia lumină

din Umanitatea mea, înfrumusețându-se la asemănarea cu mine. Așadar, un gând în plus asupra Pătimirii

mele va fi o lumină în plus, care îi va aduce o satisfacție eternă”. (Vol. 11°, 23 Aprilie 1916).

  

Găsindu-mă în starea mea obișnuită, m-am găsit în afara mea și l-am găsit pe amabilul meu Isus,

picurând sânge, cu o coroană de spini oribilă. Mă privea cu dificultate printre spini și mi-a spus: „Fiica

mea, lumea s-a corupt pentru că a pierdut gândul Pătimirii mele. În întuneric nu a găsit lumina Pătimirii

mele care o ilumina, cu care, făcându-i cunoscută iubirea mea și câte chinuri mă costă sufletele, putea să

se îndrepte să iubească pe Cine cu adevărat a iubit-o; iar lumina Pătimirii mele, conducând-o, o alerta de

toate pericolele. În slăbiciune nu a găsit puterea Pătimirii mele care o susținea; în nerăbdare, nu a găsit

oglinda răbdării mele, rușinându-se, ar fi fost obligat să se domine pe sine însăși. În chinuri nu a găsit

confortul chinurilor unui Dumnezeu, care susținându-le pe ale sale, îi inspira iubire pentru pătimire. În

păcat nu a găsit Sfințenia mea, care înfruntând-o, îi inspira ură pentru păcat... Ah, în toate a predominat

omul, pentru că s-a îndepărtat în toate de Acela care putea să-l ajute. Așadar, lumea a pierdut echilibrul.

A făcut precum un copil, care nu a vrut să-și mai recunoască mama; precum un discipol care

nerecunoscându-și învățătorul, nu a vrut să mai audă învățămintele sale, nici să învețe lecțiile sale. Ce va

fi de acest copil sau de acest discipol? Voi fi durere pentru ei înșiși, teroarea și durerea societăți... Astfel

a devenit omul: teroare și durere, dar durere fără milă. Ah, omul se înrăutățește, devine din ce în ce mai

rău, iar Eu îl plâng cu lacrimi de sânge!” (Vol. 11°, 2 Februarie 1917).

16

  

Găsindu-mă în starea mea obișnuită, mă contopeam toată în al meu dulce Isus, iar apoi mă revărsam

toată în creaturi, pentru a-l da tuturor pe Isus în totalitate; iar al meu amabil Isus mi-a spus: „Fiica mea, ori

de câte ori creatura se contopește în mine, dă tuturor creaturilor un flux de Viață Divină, iar creaturile,

după cum au nevoie obțin efectul lor: cine este slab simte forță, cine este încăpățânat în păcat primește

lumină, cine suferă primește confort, și așa de tot restul”.

Apoi m-am găsit în afara mea; mă găseam în mijlocul multor suflete –se părea că erau suflete din

purgator și Sfinți– care numeau o persoană cunoscută de mine, moartă nu de mult și îmi spuneau: „El se

simte fericit văzând că nu este suflet care intră în Purgator, care să nu aibă amprenta ORELOR

PĂTIMIRII, iar ajutată și curtată de aceste ORE să ia loc într-un loc sigur; și nu este suflet care să zboare

în Paradis, care să nu fie însoțit de aceste ORE ALE PĂTIMIRII. Aceste ORE fac să plouă din Cer o

continuă rouă pe pământ, în Purgator și până în Cer.”

Auzind acestea, spuneam în sinea mea; poate iubitul meu Isus, pentru a menține cuvântul dat, căci

pentru fiecare cuvânt a ORELOR PĂTIMIRII ar fi dat un suflet, face să nu fie nici un suflet salvat care să

nu se servească de aceste ORE.

După aceea m-am întors în mine însămi și găsind-ul pe al meu dulce Isus, l-am întrebat dacă este

adevărat. Iar El: „Aceste ORE sunt ordinea Universului și pun în armonie Cerul și pământul și mă

blochează să nu sfărâm lumea în bucăți. Simt că îmi pune în circulație sângele meu, rănile mele, iubirea

mea și tot ceea ce am făcut, trecând asupra tuturor pentru a-i salva pe toți. Iar imediat cum sufletele fac

aceste ORE ALE PĂTIMIRII, simt că ia viață sângele meu, rănile mele, nerăbdările mele de a salva

sufletele. Auzind repetându-se Viața mea, cum ar putea să obțină ceva bun creaturile, dacă nu prin mijlocul

acestor ORE?... De ce ai dubii? Lucrul nu este al tău, dar al meu; tu ai fost instrumentul slab și limitat”.

(Vol. 12°, 16 Mai 1917).

  

Continuând obișnuitele ORE ALE PĂTIMIRII, amabilul meu Isus mi-a spus: „Fiica mea, lumea stă

într-un continuu act de reînnoire a Pătimirii mele, iar din moment ce imensitatea mea învăluie totul,

înăuntru și în afara creaturilor, așadar prin contactul cu ele sunt constrâns să primesc cuie, spini, bice,

disprețuiri, scuipări și tot restul ce am suferit în Pătimirea mea, poate chiar mai mult. Acum, cine face

aceste ORE ALE PĂTIMIRII, în contact cu aceste suflete simt că mi se îndepărtează cuiele, se fărâmițează

spinii, îmi îndulcește rănile, îmi îndepărtează scuipările; mă simt răsplătit în bine pentru răul pe care mi-

l fac alții; iar Eu, simțind cum contactul lor nu îmi face rău, ci bine, mă sprijin din ce în ce mai mult asupra

lor.”

Mai presus de aceasta, reîncepând binecuvântatul Isus să vorbească despre aceste ORE ALE

PĂTIMIRII, a spus: „Fiica mea, să știi că făcând aceste ORE, sufletul ia gândurile mele și le face ale sale,

ia cele mai intime fibre ale mele și le face ale sale, iar înălțându-se sus, între Cer și Pământ, face însăși

misiunea mea și precum co-răscumpărătoare spune împreună cu mine: Ecce ego, mitte me; vreau să-ți

aduc reparare pentru toți, să-ți răspund pentru toți și să obțin binele pentru toți”. (Vol. 11°, 6 Noiembrie

1914).

  

În această dimineață binecuvântatul Isus, venind, mi-a spus: „Fiica mea, crucile, mortificațiile și orice

specie de cruce care va fi înmuiată în gândul Pătimirii mele, pierde jumătate din asprime și din greutate”.

Apoi, precum un fulger, a dispărut.

În timp ce făceam anumite reparări și adorații în interiorul meu, El s-a întors și a adăugat: „Consolarea

este mare mea văzând refăcut în tine ceea ce Umanitatea mea a făcut cu multe secole înainte, pentru că

orice lucru pe care Eu am stabilit ca fiecare suflet să-l facă, a fost făcut mai întâi în Umanitatea mea. Dacă

sufletul corespunde, reface în el însuși ceea ce Eu am făcut pentru el; iar dacă nu corespunde la acestea,

rămâne făcut numai în mine, avertizând Eu o amărăciune de nedescris.” (Vol. 6°, 5 Iunie 1905).

17

  

Adaug ca mă gândeam în sinea mea la blânda Mamă și Isus mi-a spus: „Fiica mea, Mamei mele

dragi niciodată nu i-a scăpat nici un gând din Pătimirea mea, iar prin repetarea acesteia s-a învăluit

toată, toată de mine. Așa se întâmplă cu sufletul: repetând cu intensitate ceea ce Eu am suferit, se umple

totul de mine.” (Vol. 11°, 24 Martie 1913).

  

Stăteam și mă rugam pentru un suflet muribund cu o anumită teamă și anxietate, iar al meu amabil Isus,

venind mi-a spus: „Fiica mea, de ce te temi? Tu nu știi că pentru fiecare cuvânt din Pătimirea mea, pentru

fiecare gând, compătimire, reparare, amintire a chinurilor mele, multe căi de comunicare precum

electricitatea se deschid între Mine și suflet, așadar de multe și diferite frumuseți sufletul se îmbogățește?

El a făcut ORELE PĂTIMIRII MELE, iar Eu îl voi primi precum un fiu al Pătimirii mele, îmbrăcat cu

Sângele meu și ornat cu rănile mele. Această floare a crescut în inima ta, iar Eu o binecuvântez și o primesc

în a Mea precum o floare preferată”. Iar în timp ce spunea aceasta, din inima mea se desprindea o floare,

luându-și zborul către Isus.” (Vol. 12°, 12 Iulie 1918).

  

Stăteam și mă gândeam la Pătimirea blândului meu Isus, apoi venind mi-a spus: „Fiica mea, ori de câte

ori sufletul se gândește la Pătimirea mea, își aduce aminte de ceea ce am suferit sau mă compătimește, se

reînnoiește în ea aplicarea chinurilor mele; sângele meu se naște pentru a o inunda, iar rănile mele pornesc

pentru a o însănătoși, dacă este rănită, sau pentru a o înfrumuseța dacă este sănătoasă, iar toate meritele

mele sunt pentru a o îmbogăți. Munca pe care îl face este surprinzătoare; este precum ar pune în joc tot

ceea ce am făcut și suferit, fiind răsplătită dublu. De aceea, tot ceea ce am făcut și am suferit stă în actul

continuu de a se da omului, precum soarele stă intr-un act continuu de a da lumină și căldură; munca mea

nu este supusă epuizării. Este suficient ca sufletul să vrea, și ori de câte ori vrea, primește fructul Vieții

mele. Astfel încât, dacă își aduce aminte de douăzeci, de o sută de mii de ori de Pătimirea mea, de atât de

mai multe ori se va bucura de efectele sale. Dar cât de puțini sunt aceia care o prețuiesc! Cu tot binele

Pătimirii mele, se văd suflete slabe, oarbe, surde, mute, șchioape, cadavre vii care fac scârbă. Pentru ce?

Pentru că Pătimirea mea este dată uitării. Chinurile mele, rănile mele, sângele meu sunt vigoarea care dă

deoparte slăbiciunile, lumină ce dă vederea orbilor, limba ce dezleagă limbile și deschide auzul, calea ce

îndreaptă șchiopii, viață ce învie morții... Toate remediile ce sunt de folos omenirii, sunt în Viața și

Pătimirea mea, dar creaturile disprețuiesc medicamentul și nu se îngrijesc de remedii, așadar se vede că,

în ciuda Răscumpărării mele condiția omului se degradează, precum o boală de tuberculoză care nu poate

fi vindecată. Dar ceea ce mă îndurerează mai mult este faptul de a vedea persoane religioase, ce se chinuie

făcând achiziții de doctrine, de speculații, de istorie, iar din Pătimirea mea nimic; astfel încât de multe ori

Pătimirea mea este alungată din biserici, din gura preoților, de aceea vorbirea lor este fără lumină, iar

popoarele rămân mai înfometate decât înainte.” (Vol. 13°, 21 Octombrie 1921).

  

Făceam ORELE PĂTIMIRII, iar binecuvântatul Isus mi-a spus: „Fiica mea, în cursul Vieții mele

mortale mii și mii de îngeri făceau curte Umanității mele și adunau tot ceea ce făceam: cuvintele, faptele,

pașii, chiar și suspinele, chinurile, picăturile sângelui meu, în concluzie, totul. Erau îngerii deputați în

custodia mea, pentru a-mi da onoare, ascultători la toate indicațiile mele; coborau și se urcau la Cer,

pentru a duce Tatălui ceea ce făceam Eu. Acum, acești îngeri au o misiune specială: imediat cum sufletul

18

face memoria Vieții mele, a Pătimirii mele, a rugăciunilor mele, vin împrejurul acestui suflet și adună

cuvintele sale, rugăciunile sale, compătimirile pe care mi le face, lacrimile sale, ofertele sale, le unesc cu

ale mele și le aduc înaintea Maiestății mele, pentru a-mi reînnoii însăși slava Vieții mele. Este mare

satisfacția îngerilor, căci stau respectuoși să audă ceea ce spune sufletul și se roagă împreună cu el...

Așadar cu câtă atenție și respect sufletul trebuie să facă aceste ORE, gândind că îngerii atârnă de buzele

sale, pentru a repeta lângă el ceea ce el spune!”

Apoi a adăugat: „Pentru multele amărăciuni pe care creaturile mi le dau, aceste ORE sunt micile picături

dulci pe care sufletul mi le dă; dar în comparație cu multele picături amare pe care le primesc, sunt prea

puține cele dulci. De aceea mai multă răspândire, mai multă răspândire!” (Vol. 11°, 13 Octombrie 1916).

  

Eram tristă pentru lipsa dulcelui meu Isus; iar dacă vine, în timp ce respir un pic de viață, devin și mai

tristă văzând-ul mai întristat decât mine pentru și că nu vrea deloc să se calmeze, din cauza creaturilor care

îl forțează și îi smulg alte pedepse. Dar în timp ce pedepsește, plânge soarta omului și se ascunde înăuntrul

inimii, parcă pentru a nu vedea ceea ce suferă omul... Se pare că nu se poate trăi în aceste vremuri triste, și

totuși se pare că este începutul. De aceea, dulcele meu Isus, stând eu îngândurată de soarta mea dură și

tristă de a trebui să stau deseori, deseori fără El, a venit, luându-mă de gât cu brațul său și mi-a spus:

 „Fiica mea, nu fă să crească chinurile mele cu griji. Sunt deja prea multe. Eu nu mă aștept la aceasta

din partea ta, dimpotrivă, vreau să faci să fie ale tale chinurile mele, rugăciunile mele, tot ce este al meu,

astfel încât Eu să pot găsi în tine un alt eu. În aceste timpuri vreau o mare satisfacție, și numai cine mă

însușește poate să mi-o dea. Este ceea ce a găsit Tatăl în mine, adică, slavă, automulțumire, iubire,

satisfacții întregi, perfecte, pentru binele tuturor, Eu vreau să le găsesc în aceste suflete, care, precum alți

Isus, se comportă ca și El. Iar aceste intenții trebuie să le repeți în fiecare ORĂ A PĂTIMIRII pe care le

faci, în fiecare acțiune, în toate; iar dacă Eu nu găsesc satisfacțiile mele, ah, nu mai sunt speranțe,

pedepsele vor ploua continuu! Ah, fiica mea, ah, fiica mea...!” (Vol. 11°, 9 Decembrie 1916).

  

7 CUM FUNCȚIONEAZĂ ACESTE CEASURI?

 ÎN CE MOD SE POT FACE ACESTE ORE ALE PĂTIMIRII?

- O metodă este aceea de a medita în fiecare zi o ORĂ, citind-o singuri sau în familie sau cu altcineva.

Astfel, în timp de 24 de zile se completează cele 24 de ORE. Un ceas bun nu se oprește niciodată; viața nu

se oprește niciodată.

- O altă metodă ar fi aceea de a forma grupuri de câte patru, opt, doisprezece sau până la douăzeci și

patru de persoane, ce pot fi chiar și familii, fiecare dintre acestea trebuie să se implice cu seriozitate să facă

una din aceste ORE, aceea care îi este încredințată, iar aceasta pentru un anumit timp, înainte să schimbe

ORA. Un ceas bun indică toate ORELE, nu sare nici una...

- O a treia metodă, este aceea de a face în fiecare zi cel puțin o ORĂ, care ar fi aceea din momentul

în care ne aflăm în ziua respectivă; oricum ar fi de dorit de a ajunge la o așa familiaritate cu aceste ORE

ALE PĂTIMIRII, asimilându-le până a ajunge în punctul pentru de a le putea urmării în mintea noastră cu

conținutul lor, pe tot parcursul zilei.

„A face” o ORĂ A PĂTIMIRII înseamnă să o citim cu atenție, meditând-o, contemplând-o,

transformând-o în rugăciune și viață proprie... Da, pentru că nu este o meditație generică a Pătimirii, pe

care fiecare o face cum poate, cum se face de exemplu considerând misterele dureroase al Sf. Rozariu;

19

dar este un mod concret și specific, inspirat din iubirea lui Isus, și de a ne uni mai înainte de toate cu

Voința Divină și de a retrăi în continuu, fără întrerupere, Viața sa interioară, tot ceea ce El a făcut în

cursul Pătimirii sale.

Fiecare ORĂ ocupă puține minute; unele mai multe și altele mai puține minute. O lectură calmă și atentă

ocupă, în medie mai puțin de o jumătate de oră; unele pot fi mai lungi. ORELE greu de făcut in momentul

indicat, care sunt de obicei orele nopții, pot fi mutate în alte momente. Este important totuși ca

angajamentul asumat să fie menținut în fiecare zi. Când o persoană se implică să facă o anumită ORĂ

pentru o perioadă de timp, nu trebuie să se preocupe cu gândul: „dar mereu aceeași ORĂ?”, deoarece

dacă se face cu atenție și cu o iubire corectă, niciodată nu va fi la fel; apoi este convenabil de a ne exercita

cu tenacitate de a o face mereu, neținând cont de altceva decât că facem companie Domnului Nostru. Iar

după un anumit timp, când se vede că CEASUL funcționează, se poate trece la alte ORE. Deoarece așa se

înțelege, „că nu este doar ceva de citit” și atât, și nici nu este un exercițiu de devoțiune sau de milă în plus,

dar este vorba de o educare la o viață: Viața interioară pe care a trăit-o Isus. În acest mod va veni

momentul în care mai presus de acel spațiu de lectură, acele reparări și acte interioare ale lui Isus, vor

umple mintea și inima pe tot restul OREI și al zilei, în timp ce se fac alte lucruri sau se tratează cu alte

persoane. Atunci vom simți, puțin câte puțin că Isus trăiește în noi, nu numai viața noastră dar practic

Viața sa.

20

CELE DOUĂZECI ȘI PATRU DE ORE ALE PĂTIMIRII

1 - (De la 5 la 6 după amiază): Isus își ia rămas bun de la Preasfânta sa Mamă.

2 - (De la 6 la 7): Isus se îndreaptă către Cenacul.

3 - (De la 7 la 8): Ultima Cină Legală.

4 - (De la 8 la 9): Spălarea picioarelor și Cina Euharistică.

5 - (De la 9 la 10): Prima oră de agonie în Grădina Măslinilor.

6 - (De la 10 la 11): A doua oră de agonie în Grădina Măslinilor.

7 - (De la 11 la 12 noaptea): A treia oră de agonie în Grădina Măslinilor.

8 - (De la 12 la 1 noaptea): Arestarea lui Isus.

9 - (De la 1 la 2): Isus, aruncat de pe o stâncă cade în pârâul Cedron.

10 - (De la 2 la 3): Isus este dus în fața lui Ana.

11 - (De la 3 la 4): Isus în casa lui Caiafa, care îl condamnă la moarte. Renegarea lui Petru.

12 - (De la 4 la 5): Isus în puterea soldaților.

13 - (De la 5 la 6): Isus în închisoare.

14 - (De la 6 la 7): Isus din nou în fața lui Caiafa, care confirmă condamnarea și

 îl trimite la Pilat.

15 - (De la 7 la 8): Isus în fața lui Pilat; Pilat îl trimite la Irod.

16 - (De la 8 la 9): Isus este readus în fața lui Pilat și este pus în urma lui Baraba.

 Isus este biciuit.

17 - (De la 9 la 10): Isus încoronat cu spini este prezentat poporului: „Iată Omul!”

18 - (De la 10 la 11): Isus îmbrățișează Crucea și pornește spre Calvar, unde este dezbrăcat.

19 - (De la 11 la 12 după amiază): Isus este răstignit.

20 - (De la 12 la 1): Prima oră de agonie pe Cruce. Primul cuvânt.

21 - (De la 1 la 2): A doua oră de agonie pe Cruce. Al doilea, al treilea și al patrulea cuvânt.

22 - (De la 2 la 3): A treia oră de agonie pe Cruce. Al cincilea, al șaselea și al șaptelea cuvânt.

 Moartea lui Isus.

23 - (De la 3 la 4): Isus mort este străpuns cu o lovitură de suliță și este dat jos de pe Cruce.

24 - (De la 4 la 5): Înmormântarea lui Isus. Preasfânta Maria îndurerată.

COMUNICARE

- ORELE PĂTIMIRII sunt rugăciunea Luizei; prin urmare ea a scris punând subiectul la persoana

întâi singular feminin (articulând adjectivele etc) așadar, chiar dacă sunt rugăciuni pentru toți,

trebuie să ținem cont că multe expresii și modurile de a se comporta cu Isus sunt proprii ale sale,

ele reflectă personalitatea ei, deoarece este Mireasa. De asemenea, cuvintele lui Isus nu ar fi fost

spuse efectiv de El (cum, în schimb, sunt redate în „Jurnal”), ci maturizate de Luisa în adâncul

sufletului ei.

- Versetele (și anumite ORE întregi) care sunt, cu siguranță, originale ale Luizei, sunt marcate la

început de o săgeată () și la sfârșit de cealaltă (). Restul a fost luat din a cincea ediție, publicată

de Confesorul ei Don Benedict Calvi.

21

PREGĂTIRE PENTRU FIECARE ORĂ

 () Doamne Isuse Cristoase, îngenunchiat înaintea prezenței tale divine, implor prea iubitoarea ta

Inimă, a binevoi să mă admită să iau parte la dureroasa meditație a celor 24 de ORE în care, din iubire pentru

noi, ai vrut să pătimești atât de mult în Trupul tău adorabil și în Sufletul tău preasfânt, până la moartea pe

Cruce. Ah, te rog, dă-mi ajutor, har, iubire, o profundă milă și inteligență pentru a putea înțelege mai bine

pătimirile tale, în timp ce acum meditez ora... Iar pentru acele ore pe care nu le pot medita, îți ofer voința pe

care o am de a le medita, și intenția pe care o am de a le medita în toate momentele în care sunt constrâns să

mă ocup de îndatoririle mele, sau să dorm. Acceptă, o Doamne milostive, intenția mea iubitoare și fă ca ea să

fie de folos pentru mine și pentru toți, ca și cum în mod efectiv și cu sfințenie aș împlini ceea ce doresc să pun

în practică… Pentru moment, îți mulțumesc, o Isuse al meu, căci, prin intermediul rugăciunii, mă chemi la

unirea cu tine și, pentru a-ți fi mai mult pe plac, iau gândurile tale, limba ta, Inima ta și cu acestea intenționez

să mă rog, contopindu-mă total în Voința ta și în Iubirea ta, apoi, întinzând brațele pentru a te îmbrățișa, îmi

sprijin capul pe Inima ta și încep...

MULȚUMIRE DUPĂ FIECARE ORĂ

 () Amabilul meu Isus, Tu m-ai chemat, în această ORĂ a Pătimirii tale să te însoțesc, iar eu am venit.

Mi se pare că te văd neliniștit și îndurerat, rugându-te, reparând și pătimind, și invocând mântuirea sufletelor

cu cele mai mișcătoare și convingătoare cuvinte. Am încercat să te urmez în toate iar acum, trebuind să te las

pentru a mă întoarce la ocupațiile mele obișnuite, simt datoria de a-ți spune „mulțumesc” și „te binecuvântez”.

 Da, o Isuse, acest mulțumesc îl repet de mii și mii de ori, și te binecuvântez pentru tot ce ai făcut și ai

pătimit pentru mine și pentru toți. Îți mulțumesc și te binecuvântez pentru fiecare picătură de sânge pe care ai

vărsat-o, pentru fiecare respirație, fiecare bătaie a inimii, pentru fiecare pas, cuvânt, privire și pentru fiecare

amărăciune și jignire pe care le-ai suportat. Pentru toate, o Isuse al meu, intenționez să te însemnez cu un

„mulțumesc” și un „te binecuvântez”. Ah, te rog o Isuse al meu, fă ca toată ființa mea să-ți trimită un flux

continuu de mulțumiri și binecuvântări, astfel încât să atrag asupra mea și a tuturor fluxul binecuvântărilor și

al harurilor tale! Ah, te rog Isuse, strânge-mă la Inima, ta iar cu preasfintele tale mâini însemnează fiecare

părticică a ființei mele cu al tău „te binecuvântez”, pentru a face ca de la mine să nu poată ieși nimic altceva

decât un imn continuu către tine.

PRIMA ORĂ De la 5 la 6 după amiază

ISUS ÎȘI IA RĂMAS BUN DE LA PREASFÂNTA SA MAMĂ

O cerească Mamă, a sosit deja ora despărțirii, iar eu vin la tine. O Maică, dă-mi iubirea ta și reparările tale,

dă-mi durerea ta, pentru că împreună cu tine vreau să-l urmez pas cu pas pe adoratul Isus. Și Iată că Isus vine,

iar Tu, cu sufletul preaplin de iubire, îi alergi în întâmpinare, și văzându-l atât de palid și trist, Inima ți se

frânge de durere, puterile te părăsesc și ești gata să-i cazi la picioare...

O, dulcea mea Mamă, știi Tu de ce a venit la tine adoratul Isus? Ah, El a venit pentru a-ți da ultimul adio,

pentru a-ți spune un ultim cuvânt, pentru a primi ultima îmbrățișare! O Mamă, mă strâng la pieptul tău cu toată

tandrețea de care este capabilă sărmana mea inimă, pentru ca, strânsă și legată de tine, să pot primi și eu

îmbrățișările adoratului Isus. Oare Tu mă vei disprețui? Sau poate, nu este o consolare pentru Inima ta să ai

un suflet apropiat de tine, cu care să împarți suferințele, afecțiunile, reparările?

O Isuse, în această oră atât de sfâșietoare pentru Inima ta delicată, ce mare exemplu ne dai Tu de supunere

iubitoare a unui fiu către Mama sa! Ce dulce armonie se află între tine și Maria! Ce iubire dulce și încântătoare,

care se înalță până la tronul Celui Veșnic și se mărește pentru mântuirea tuturor creaturilor de pe pământ!

O Cereasca mea Mamă, știi ce vrea de la tine adoratul Isus? Nimic altceva decât ultima binecuvântare. Este

adevărat că fiecare părticică a ființei tale nu emană altceva decât binecuvântări și laude adresate Creatorului

tău; dar Isus, luându-și rămas bun de la tine, vrea să audă dulcele cuvânt „Te binecuvântez, o Fiule”, iar acel

„Te binecuvântez” anulează toate înjurăturile pe care le aude, și coboară dulce și suav către Inima sa; este un

mod de a pune un scud între el și toate jignirile creaturilor. Isus vrea al tău: „Te binecuvântez...”

22

Și eu mă unesc cu tine, o dulce Mamă: pe aripile vântului vreau să călătoresc prin tot Cerul pentru a cere

Tatălui, Duhului Sfânt, tuturor îngerilor, un „Te binecuvântez” pentru Isus, pentru ca, mergând la El, să-i pot

duce binecuvântările lor. Iar aici, pe pământ, vreau să merg la toate creaturile și să cer din partea fiecărei buze,

din partea fiecărei bătăi a inimii, din partea fiecărui pas, a fiecărei respirații, a fiecărei priviri, a fiecărui gând,

binecuvântări și laude pentru Isus; iar dacă nimeni nu va vrea să mi le dea, intenționez să le dau eu în locul

lor. O dulce Mamă, după ce am călătorit încoace și încolo, pentru a cere Preasfintei Treimi, îngerilor, tuturor

creaturilor, luminii soarelui, parfumului florilor, undelor mării, fiecărei adieri de vânt, fiecărei scântei de foc,

fiecărei frunze care se mișcă, licăririlor stelelor, fiecărei mișcări a naturii un „Te binecuvântez” vin la tine și

unesc binecuvântările mele împreună cu ale tale. Dulcea mea Mamă, văd că Tu primești alinare și ușurare, și

îi oferi lui Isus toate binecuvântările mele, pentru repararea înjurăturilor și blestemelor pe care El le primește

din partea creaturilor... Dar în timp ce îți ofer totul, aud vocea ta tremurândă care spune: „Fiule,

binecuvântează-mă și pe mine!”

O Isuse, Iubirea mea dulce, binecuvântează-mă din nou și pe mine împreună cu Mama ta; binecuvântează

gândurile mele, inima mea, mâinile mele, faptele mele, pașii mei, iar împreună cu Mama ta, binecuvântează

toate creaturile.

O Măicuța mea, privind cu intensitate Chipul îndureratului Isus, palid, trist, tulburat, se trezește în Tine

amintirea durerilor pe care El va trebui să le sufere peste puțin timp. Prevezi Chipul său acoperit de scuipături

și îl binecuvântezi, capul străpuns de spini, ochii bandajați, trupul sfâșiat de biciuiri, mâinile și picioarele

găurite de cuie și oriunde merge El, Tu îl urmezi cu binecuvântările tale; împreună cu tine îl urmez și eu.

Atunci când Isus va fi lovit de bice, încoronat cu spini, pălmuit, străpuns de cuie, peste tot va găsi, împreună

cu al tău, și al meu „Te binecuvântez”.

O Isuse, o Mamă, vă compătimesc, durerea voastră în aceste ultime clipe este imensă; Inima unuia pare să

sfâșie Inima celuilalt. O Mamă, smulge inima mea de pe pământ și leag-o strâns de Isus, pentru ca, strânsă de

El, să poată participa la durerile tale, iar în timp ce vă strângeți, vă îmbrățișați, vă aruncați ultimele priviri,

ultimele sărutări, stând eu între cele două Inimi ale voastre, să pot primi ultimele voastre sărutări, ultimele

voastre îmbrățișări. Nu vedeți că nu pot rezista fără voi, în ciuda mizeriei și răcelii mele?

Isuse, Mamă, țineți-mă strânsă de voi; dați-mi Iubirea voastră, Vrerea voastră; săgetați sărmana mea inimă,

strângeți-mă în brațele voastre, iar împreună cu tine o dulce Mamă, vreau să îl urmez pas cu pas pe adoratul

Isus, cu intenția de a-i da alinare, ușurare, iubire și reparare în locul tuturor.

O Isuse, împreună cu Mama ta îți sărut piciorul stâng, rugându-te să mă ierți împreună cu toate creaturile,

pentru toate momentele în care nu am pășit către Dumnezeu. Sărut piciorul tău drept: iartă-mi, mie și tuturor,

fiecare moment în care nu am urmat perfecțiunea pe care Tu ai vrut-o din partea noastră. Îți sărut mâna stângă:

transmite-ne puritatea ta. Sărut mâna ta dreaptă: binecuvântează-mi toate bătăile inimii mele, gândurile,

sentimentele, astfel încât primind valoarea binecuvântării tale, toți să se sfințească; și împreună cu mine

binecuvântează din nou toate creaturile și sigilează mântuirea sufletelor lor cu binecuvântarea ta. Isuse,

împreună cu Mama ta, te îmbrățișez și, sărutându-ți Inima, te rog să pui inima mea între cele două Inimi ale

voastre, astfel încât să se hrănească în continuu din afecțiunile și dorințele voastre și din însăși Viața voastră.

Așa să fie.

  

A DOUA ORĂ De la 6 la 7 după amiază

ISUS SE DESPARTE DE PREASFÂNTA SA MAMĂ ȘI SE ÎNDREAPTĂ CĂTRE CENACOL

Adorabilul meu Isus, în timp ce am luat parte împreună cu tine la durerile tale și la cele ale îndureratei

Mame, văd că te hotărăști să pleci pentru a te îndrepta acolo unde Vrerea Tatălui te cheamă. Este atât de mare

iubirea între Fiu și Mamă încât vă face de nedespărțit, de aceea te lași în Inima Mamei, iar Regina și dulcea

Mamă se așază în a ta, altfel v-ar fi imposibil să vă despărțiți. Însă, după aceea, binecuvântându-vă reciproc,

Tu îi dai ultima sărutare pentru a o întări în cumplitele dureri pe care le va trăi, îi dai ultimul adio și pleci.

Însă Chipul tău palid, buzele tale tremurânde, vocea ta sufocată, ca și cum ai începe să plângi spunându-i

adio, ah, totul îmi spune cât suferi trebuind să o lași!

23

Dar pentru a împlini Voința Tatălui, cu inimile voastre unite una în cealaltă, vă supuneți întru totul, vrând

să reparați pentru toți cei care, pentru a nu leza sensibilitatea rudelor și a prietenilor, raporturile și atașamentele,

nu au grijă să împlinească Vrerea Sfânta a lui Dumnezeu și să corespundă stării de sfințenie la care îi cheamă

Dumnezeu, și cât de mare este iubirea pe care vrei să le-o dai, dar se mulțumesc cu iubirea din partea

creaturilor!

Amabila mea Iubire, în timp ce repar cu tine, permite-mi să rămân cu Mama ta pentru a o consola și a o

susține, în timp ce Tu pleci; apoi voi accelera pașii pentru a te ajunge din urmă. Dar cu mare durere, văd că

îndurerata mea Mamă tremură, iar durerea este atât de puternică încât, în timp ce încearcă să îi spună adio

Fiului, vocea îi moare pe buze și nu mai poate scoate nici un cuvânt, aproape se prăbușește iar în leșinul său

de iubire spune: „Fiul meu, Fiul meu, te binecuvântez! Ce despărțire amară, mai îngrozitoare decât orice

moarte”...! Însă durerea o împiedică din nou să vorbească și o amuțește!

Neconsolată Regină, lasă-mă să te sprijin, să-ți șterg lacrimile și să te compătimesc în amara ta durere!

Mama mea, eu nu te voi lăsa singură; iar Tu ia-mă cu tine, învață-mă în acest timp atât de dureros pentru tine

și pentru Isus ceea ce trebuie să fac, cum trebuie să-l apăr, cum să-i aduc reparări și să-l consolez și dacă

trebuie să-mi dau viața mea pentru a o apăra pe a Sa. Nu, nu mă voi îndepărta de sub mantia ta. Când îmi vei

face semn, voi zbura la Isus prezentâdu-i iubirea ta, afecțiunile tale, sărutările tale împreună cu ale mele și le

voi pune în fiecare rană, în fiecare picătură a Sângelui său, în fiecare durere și insultă, astfel încât simțind El

în fiecare suferință sărutările și iubirea Mamei, suferințele sale să fie îndulcite. Apoi mă voi întoarce sub

mantia ta, aducându-ți sărutările sale pentru a îndulci Inima ta străpunsă... Mama mea, inima îmi bate, vreau

să merg la Isus. Iar eu în timp ce sărut mâinile tale de mamă, Tu binecuvântează-mă cum l-ai binecuvântat pe

Isus și îngăduie-mi să merg la El.

Dulcele meu Isus, iubirea îmi indică pașii tăi și te ajung din urmă, în timp ce străbați drumurile Ierusalimului

împreună cu iubiții tăi ucenici. Te privesc și din nou te văd palid. Aud vocea ta, dulce, da, dar maiestoasă,

astfel încât sfâșie inima ucenicilor tăi, care sunt tulburați. „Este ultima oară –Tu spui– când străbat aceste

străzi de unul singur; mâine le voi străbate legat, târât, între mii de insulte”.

 Și indicând locurile în care vei fi cel mai mult înjosit și chinuit, continui să spui: „Viața mea este gata să

apună aici, precum este gata să apună soarele, iar mâine la această oră nu voi mai fi... Însă, precum

Soarele voi învia a treia zi”.

La cuvintele tale, Apostolii devin triști și tăcuți, și nu știu ce să răspundă. Însă Tu adaugi: „Curaj, nu vă

lăsați răpuși; însă este necesar ca Eu să mor pentru binele vostru”.

Spunând acestea, ești mișcat, însă cu voce tremurândă, continui să îi înveți. Și, înainte de a te închide în

Cenacul, privești soarele care apune, așa cum stă să apună viața ta, oferi pașii tăi pentru aceia care se află la

apusul vieții și le dai harul să apună în tine, reparând pentru aceia care, în ciuda neplăcerilor și înșelăciunilor

vieții, se încăpățânează în a ți se preda... Apoi privești din nou Ierusalimul centrul tuturor minunilor tale și a

preferințelor Inimii tale, care în schimb, deja îți pregătește crucea, ascuțind cuiele pentru a duce la bun sfârșit

uciderea divinității, iar Tu tremuri, ți se sfâșie Inima și plângi distrugerea lui. Cu aceasta repari pentru atâtea

suflete consacrate ție pe care, cu atâta grijă, căutai să le modelezi ca minuni ale iubirii tale, iar acestea,

nerecunoscătoare și necorespunzătoare, te fac să pătimești atât de multe amărăciuni...

Vreau să repar împreună cu tine, pentru a îndulci sfâșierea Inimii tale. Însă văd că te îngrozești la vederea

Ierusalimului și, schimbând privirea, intri în Cenacul. Iubirea mea, strânge-mă la Inima ta, pentru ca să îmi

însușesc amărăciunile tale, pentru a le oferi împreună cu tine, iar Tu privește cu milă sufletul meu și, vărsând

în el iubirea ta, binecuvântează-mă.

  

A TREIA ORĂ De la 7 la 8 seara

CINA LEGALĂ

O Isuse, ajungi deja în Cenacul împreună cu iubiții tăi ucenici și te așezi la masă cu ei. Câtă blândețe, câtă

bunăvoință nu arăți în întreaga ta Persoană, înjosindu-te pentru a lua ultima cină materială! Totul este iubire

în tine. În acest fapt, Tu nu numai repari păcatele de lăcomie, ci stabilești și sfințirea hranei iar, imediat cum

24

aceasta se transformă în putere, în același mod obții pentru noi sfințenia chiar și în lucrurile cele mai

neînsemnate și mai obișnuite.

Isuse, Viața mea, privirea ta blândă și pătrunzătoare pare să scruteze toți Apostolii și, chiar în actul de a se

hrăni, Inima ta este străpunsă, văzându-i pe dragii tăi Apostoli slabi și istoviți, în special pe perfidul Iuda care

a pus deja piciorul în iad. Iar Tu, din adâncul Inimii, spui cu amărăciune: ”La ce folosește Sângele meu? Iată,

un suflet căruia i-am făcut atâta bine: este pierdut!” Cu ochii tăi sclipitori de lumină și de iubire îl privești,

ca și cum ai vrea să-i dai de înțeles gravitatea răului care este pe cale să-l înfăptuiască. Însă suprema ta Caritate

te face să suporți această durere și nu o arăți nici măcar iubiților tăi ucenici...

Iar în timp ce suferi pentru Iuda, Inima ta ar vrea să se umple de bucurie văzând la stânga ta pe ucenicul

preaiubit, Ioan astfel încât, neputând să mai reții iubirea, atrăgându-l cu blândețe spre tine, îl lași să-și sprijine

capul pe Inima ta, făcându-l să guste raiul anticipat.

În această măreață oră, în cei doi ucenici, sunt reprezentate cele două popoare, cel pierdut și cel ales: cel

pierdut în Iuda, care simte deja iadul în inimă; poporul ales, în Ioan, care în tine se odihnește și se bucură. O

dulcele meu Bine, mă așez și eu lângă tine și, împreună cu iubitul tău ucenic, vreau să îmi sprijin capul obosit

pe Inima ta adorabilă și să te rog să mă faci să simt, încă de pe acest pământ, deliciile Cerului, astfel încât,

răpită de dulcea armonie a Inimii tale, pământul să nu mai fie pentru mine pământ, dar Cer.

Însă, în acele preadulci și divine armonii, simt cum se exclud niște bătăi de inimă dureroase; sunt pentru

sufletele pierdute! O Isuse, ah, nu permite ca noi suflete să se piardă; fă ca bătaia inimii tale, scurgându-se

întra-a lor, să le facă să audă palpitațiile vieții Cerului, precum le simte preaiubitul tău ucenic Ioan, și atrași

de suavitatea și dulceața Iubirii tale, să poată cu toții să ți se predea.

O Isuse, în timp ce rămân in Inima ta, dă-mi și mie o hrană, pe care ai dat-o Apostolilor: hrana Voinței tale

Divine, hrana Iubirii, hrana Cuvântului divin. O Isuse al meu, nu-mi refuza niciodată această hrană, pe care

Tu însuți dorești atât de mult să mi-o dăruiești, așa fel încât să formezi în mine însăși viața ta.

Dulcele meu Bine, în timp ce îți stau alături, văd că hrana pe care o consumi împreună cu ucenicii tăi iubiți

nu este altceva decât un miel. Acesta este mielul simbolic; așa cum în acest miel nu rămâne lichidul vital din

cauza puterii focului, tot așa Tu, Mielul mistic, care trebuie să te consumi în întregime pentru creaturi prin

puterea iubirii, nu vei păstra nici o picătură de sânge pentru tine, vărsându-l pe tot din iubire pentru noi…

Astfel încât, o Isuse, Tu nimic nu faci care să nu reprezinte pe viu dureroasa ta Pătimire, pe care o ai mereu

prezentă în minte, în Inimă, în toate; iar acest fapt mă învață că, dacă și eu voi purta mereu în minte și în inimă

gândul Pătimirii tale, tu nu îmi vei refuza hrana iubirii tale. Cât de mult îți mulțumesc!

O Isuse al meu, tu nu uiți nici un fapt care să nu mă privească și care nu mi-ar procura un bine special. De

aceea, te rog ca Pătimirea ta să fie mereu în mintea mea, în inima mea, în privirile mele, în lucrările mele și în

pașii mei, pentru ca oriunde m-aș uita, înăuntru sau în afara mea, să te găsesc pe tine mereu prezent; și

dăruiește-mi harul ca eu să nu uit niciodată ceea ce ai făcut și ai pătimit pentru mine. Acesta să fie magnetul

meu care, atrăgând întreaga mea ființă către tine, să nu mă lase să mă îndepărtez de tine.



  

A PATRA ORĂ De la 8 la 9 seara

CINA EUHARISTICĂ

 () Dulcea mea Iubire, greu de mulțumit în Iubirea ta, văd că, în timp ce termini cina legală împreună cu

dragii tăi ucenici, te ridici de la masă și, unit cu ei, înalți imnul de mulțumire Tatălui, pentru hrana pe care

v-a dat-o, voind să repari în acest fel toată lipsa de mulțumiri, pe care creaturile ar trebui să le aducă, pentru

multele bunuri primite spre menținerea vieții trupești. Așadar, Tu, o Isuse, în ceea ce faci, atingi sau vezi, ai

mereu pe buze cuvintele „Mulțumiri să-ți fie aduse ție, o Tată”... Și eu, o Isuse, unită cu tine, iau cuvântul de

pe însăși buzele tale și voi spune mereu și în toate: „Îți mulțumesc pentru mine și pentru toți”, pentru a

continua reparare pentru lipsa de mulțumiri.

25

 SPĂLAREA PICIOARELOR

Dar, o, Isuse, se pare că iubirea ta nu poate sta locului... Văd că îi pui să se așeze din nou pe iubiții tăi

ucenici; iei un vas cu apă, te încingi cu un ștergar alb și te prosternezi la picioarele Apostolilor, într-un gest

atât de umil ce atrage atenția întregului Cer și îl face să rămână nemișcat. Apostolii înșiși rămân aproape fără

o mișcare, văzându-te prostrat la picioarele lor... Dar spune-mi, Iubirea mea, ce vrei? Ce intenționezi cu acest

gest atât de umil? Umilință nemaivăzută și care niciodată nu se va mai vedea!

„Ah, fiica mea, vreau toate sufletele și prostrat la picioarele lor,

precum un sărman cerșetor, le cer, insist și plângând, urzesc

capcane ale iubirii pentru a le avea...! Vreau, prostrat la

picioarele lor, cu acest vas de apă amestecată cu lacrimile mele,

să le spăl de orice imperfecțiune și să le pregătesc pentru a mă

primi pe mine în Sacrament... Îmi este atât de prețios acest act de

a mă primi în Euharistie, încât nu vreau să încredințez acest

minister nici îngerilor și nici dragii mele Mame, dar Eu însumi

vreau să purific chiar și fibrele lor cele mai ascunse, pentru a le

predispune să primească Rodul Sacramentului; iar în Apostoli

voiam să pregătesc toate sufletele. Am intenția să repar toate

operele sfinte și mai ales administrarea Sacramentelor cele făcute

de preoți cu duh de mândrie, lipsite de duh divin și cu dezinteres... Ah, câte opere bune ajung la mine, mai

mult pentru a mă înjosi, decât pentru a mă preamări! Mai mult pentru a-mi da amărăciuni decât pentru a

mă satisface! Mai mult pentru a-mi da moarte decât pentru a-mi da viață! Acestea sunt jignirile care mă

îndurerează cel mai mult... Ah, da, fiica mea, numără toate jignirile cele mai intime ce mi se fac și repară-

le cu însăși reparările mele; consolează Inima mea mâhnită”.

O îndureratul meu Bine, îmi însușesc Viața ta și împreună cu tine intenționez să repar toate aceste jigniri.

Vreau să intru în cele mai profunde ascunzișuri ale Inimii tale Divine și să repar cu însăși Inima ta, jignirile

cele mai profunde și secrete pe care le primești din partea celor mai dragi ție. Vreau, o Isuse al meu, să te

urmez în toate și împreună cu tine vreau să merg la toate sufletele care trebuie să te primească în Euharistie și

să intru în inimile lor, iar împreună cu ale tale, folosesc mâinile mele pentru a le purifica. Ah, te rog, o Isuse,

cu aceste lacrimi ale tale și apa cu care ai spălat picioarele Apostolilor, să spălăm sufletele care trebuie să te

primească, să purificăm inimile lor, să-i înflăcărăm, să scuturăm din ele praful cu care s-au murdărit pentru

ca, primindu-te, să poți găsi în ele satisfacții în loc de amărăciuni.

Însă, tandrul meu Bine, în timp ce ești ocupat cu spălatul picioarelor Apostolilor, te privesc și văd cum o

altă durere îți străpunge Preasfânta Inimă. Acești Apostoli îți reprezintă viitorii fii ai Bisericii, și fiecare dintre

ei reprezintă o categorie a durerilor tale... În unul slăbiciunile, în altul înșelăciunile, în acesta ipocriziile, în

celălalt iubirea imorală pentru interes; în Sfântul Petru lipsa de intenții și toate jignirile capilor Bisericii; în

Sfântul Ioan jignirile celor mai credincioși ai tăi; în Iuda cei care vor apostazia cu toată succesiunea relelor

nemăsurate pe care aceștia le vor comite... Ah, durerea ta este sufocată de durere și de iubire, așa încât

neputând-o suporta, te oprești la picioarele fiecăruia dintre Apostoli și începi să plângi, te rogi și repari pentru

fiecare dintre aceste jigniri și obții pentru toți remediul potrivit... Isuse al meu, și eu mă unesc cu tine; îmi

însușesc rugăciunile tale, reparările tale și remediile tale adecvate pentru fiecare suflet. Vreau să amestec

lacrimile mele cu ale tale, în așa fel, încât Tu să nu fii niciodată singur ci să mă ai mereu cu tine, pentru a

împărți amândoi durerile tale.

În timp ce treci de la unul la altul pentru a spăla picioarele Apostolilor, dulcea mea Iubire, văd că deja ai

ajuns la picioarele lui Iuda. Îți simt respirația gâfâitoare… Văd nu numai că plângi dar chiar sughiți; iar în

timp ce speli acele picioare, le săruți, ți le strângi la Inimă și neputând vorbi, deoarece ai vocea sufocată de

plâns, îl privești cu acei ochi umflați de lacrimi și îi spui din Inimă: „Fiul meu, ah, te rog cu vocea lacrimilor,

nu te duce în iad! Dă-mi sufletul tău, pe care ți-l cer prostrat la picioarele tale. Spune-mi ce vrei? Ce-mi

ceri în schimb? Îți voi da totul, numai să nu te pierd. Ah, te rog, scutește-mă de această durere pe mine,

Dumnezeul tău!”

Și te întorci să strângi acele picioare la Inima ta. Însă văzând împietrirea lui Iuda, Inima ta te sufocă și

aproape că leșini... Inima și Viața mea, permite-mi să te susțin cu brațele mele. Înțeleg că acestea sunt

26

strategiile tale pline de iubire, pe care le folosești cu fiecare păcătos încăpățânat. Ah, te rog, Inima mea, în

timp ce te compătimesc și repar jignirile pe care le primești din partea sufletelor care se încăpățânează și nu

vor să se convertească, să înconjurăm împreună pământul, iar unde sunt păcătoșii încăpățânați, să le dăm lor

lacrimile tale pentru a-i înmuia, sărutările și îmbrățișările tale pline de iubire, pentru a-i înlănțui cu tine, în așa

fel încât să nu mai poată să-ți scape, iar în felul acesta să te consolezi în urma durerii provocate de pierderea

lui Iuda.

INSTITUIREA EUHARISTIEI

 Isuse al meu, bucuria și deliciul meu, văd cum Iubirea ta aleargă, apoi din ce în ce mai repede aleargă.

Te ridici, îndurerat cum ești și aproape că alergi înspre altar, unde sunt pregătite pâinea și vinul pentru

consacrare. Te văd, Inima mea, că îți schimbi înfățișarea cu una nouă, nemaivăzută: Persoana ta Divină ia un

aspect duios, iubitor, afectuos; ochii tăi strălucesc de o lumină mai puternică decât cea a soarelui; Chipul tău

îmbujorat este strălucitor, buzele tale surâzătoare sunt arse de iubire; mâinile tale creatoare sunt pregătite

pentru actul de a crea... Te văd, Iubirea mea, în întregime transformat; Divinitatea pare că se revarsă din

Umanitate. Inima și Viața mea, Isuse, acest aspect al tău nemaivăzut, atrage atenția tuturor Apostolilor; sunt

atrași ca de un dulce descântec și nu îndrăznesc nici măcar să răsufle. Dulcea Mamă aleargă în duh la picioarele

altarului pentru a se bucura din plin de miracolele Iubirii tale. Îngerii coboară din Cer și se întreabă între ei:

„Ce se întâmplă? Ce se întâmplă?” Sunt adevărate nebunii, adevărate excese! Un Dumnezeu care creează,

nu Cerul sau pământul, ci pe sine însuși... Și unde? În materia josnică, cuprinsă din puțină pâine și puțin vin...

Însă, în timp ce toți sunt în jurul tău, o Iubire de nepotolit, văd că iei pâinea în mâini, o oferi Tatălui și aud

vocea ta suavă care spune: „Tată Sfânt, să-ți fie aduse mulțumiri ție, care îl asculți mereu pe Fiul tău.

Părinte Sfânt, stai cu mine. Tu, într-o zi, m-ai trimis din Cer pe pământ să mă întrupez în sânul Mamei

mele, pentru a veni să îi salvez pe fii noștri; acum permite-mi să mă întrupez în fiecare ostie, pentru a

continua mântuirea lor și pentru a fi viața fiecăruia dintre fii mei… Vezi, o Tată? Rămân puține ore din

Viața mea: cine se va îndura să îmi lase fii singuri și orfani? Mulți sunt dușmanii lor, întunericul, viciile,

slăbiciunile la care sunt supuși. Cine îi va ajuta? Ah, te implor, lasă-mă să rămân în fiecare ostie, pentru

a fi viața fiecăruia și pentru a pune pe fugă dușmanii, pentru a le fi lumină, putere, ajutor în toate... Altfel

unde vor merge? Cine îi va ajuta? Lucrările noastre sunt veșnice, iubirea mea nu poate rezista; nu pot, și

nici nu vreau să-i las singuri pe fii mei”.

 Tatăl se înmoaie la vocea tandră și afectuoasă a Fiului. Coboară din Cer; este deja pe altar iar, unit cu Duhul

Sfânt, participă la acțiunea Fiului. Iar Isus, cu voce sonoră și emoționată, pronunță cuvintele Consacrării și,

fără a se îndepărta de la Sine însuși, se creează pe Sine însuși în acea pâine și acel vin. Apoi îi împărtășești pe

Apostolii tăi; și cred că nu ai lipsit-o pe Mama noastră Cerească de a te primi... Ah, Isuse, Cerurile se închină

și toți îți trimit un act de adorație în noua ta stare de profundă înjosire.

 Însă, o dulce Isuse, în timp ce iubirea ta este mulțumită și satisfăcută, neputând să facă mai mult, văd, o

Binele meu, pe acest altar, în mâinile tale, toate ostiile consacrate care se vor perpetua până la sfârșitul

veacurilor și, în fiecare ostie, așezată toată dureroasa ta Pătimire, în așa fel încât creaturile, pentru excesul

iubirii tale, îți pregătesc excese de nerecunoștință și enorme crime... Dar eu, Inimă a inimii mele, vreau să fiu

mereu cu tine în fiecare tabernacol, în toate pixidele și în fiecare ostie consacrată care va exista până la sfârșitul

lumii și să exprim actele mele de reparare, în funcție de jignirile pe care le primești. ()

 Așadar, Inima mea, mă așez lângă tine și sărut fruntea ta maiestuoasă; dar sărutându-te simt înțepăturile

spinilor tăi. O Isuse al meu, în această ostie sfântă spinii nu te ocolesc. Văd creaturile venind înaintea ta, dar

în loc să-ți dea omagiul gândurilor lor bune, îți trimit gândurile lor răutăcioase iar Tu din nou îți pleci capul,

ca în timpul Pătimirii și primești și tolerezi spinii acestor gânduri răutăcioase. O Iubirea mea, mă apropii de

tine pentru a împărtășii cu tine durerile tale; pun toate gândurile mele în mintea ta, pentru a respinge acești

spini care atât de mult te îndurerează, iar fiecare gând al meu să se scurgă în fiecare gând al tău, pentru a-ți

aduce actul de reparare pentru fiecare gând răutăcios și în acest fel să îndulcesc gândurile tale mâhnite.

Isuse, Binele meu, sărut ochii tăi frumoși. Văd privirea ta iubitoare îndreptată către aceia care vin înaintea

prezenței tale, nerăbdătoare de a primi în schimb privirile lor pline de iubire; însă câți vin înaintea ta și, în loc

să te privească și să te caute, privesc lucrurile care le distrag atenția și, în acest fel, te lipsesc de plăcerea pe

care o ai prin schimbul de priviri iubitoare! Tu plângi; iar eu, sărutându-te, îmi simt buzele udate de lacrimile

tale. Isuse al meu, nu mai plânge; vreau să pun ochii mei într-ai tăi, pentru a trăi împreună toate aceste dureri

27

și pentru a plânge cu tine; și voind să repar toate privirile neatente ale creaturilor, îți ofer privirile mele fixe

mereu în tine.

Isuse, Iubirea mea, sărut urechile tale preasfinte, și te văd că ești intenționat să asculți ceea ce vor creaturile

de la tine pentru a le consola; iar ele, în schimb fac să-ți ajungă la urechi rugăciuni rău recitate, pline de

neîncredere, rugăciuni făcute din obișnuință, iar auzul tău în această ostie sfântă, este hărțuit mai mult decât

în însăși Pătimirea ta. O Isuse al meu, vreau să iau toate armoniile Cerului și să le pun în urechile tale pentru

a-ți aduce reparare. Vreau să-mi pun urechile mele în ale tale, nu numai pentru a împărți împreună aceste

dureri, dar pentru a-ți oferi actul meu continuu de reparare și pentru a te consola.

 Isuse, Viața mea, sărut Chipul tău preasfânt; îl văd însângerat, învinețit și umflat. O Isuse, creaturile vin

înaintea acestei ostii sfinte, iar cu pozițiile lor indecente și cu discursurile lor răutăcioase, în loc să-ți dea slavă

îți dau palme și scuipături, iar Tu, așa cum ai făcut în timpul Pătimirii, le primești cu multă pace și răbdare și

le suporți pe toate. O Isuse, vreau să pun chipul meu aproape de al tău, nu numai pentru a te săruta și pentru a

primii palmele care îți vin din partea creaturilor, dar vreau să pătrund cu chipul meu însăși Chipul tău, pentru

a împărți cu tine toate durerile tale, iar cu mâinile mele vreau să te mângâi, să-ți șterg scuipările și să te strâng

puternic la inima mea, iar din ființa mea să fac multe minuscule părți pe care să le așez înaintea ta precum

statui îngenunchiate, și toate mișcările mele vreau să fie plecăciuni continue pentru a repara dezonorările pe

care le primești din partea tuturor creaturilor.

Isuse al meu, sărut gura ta preasfântă și văd că în timp ce cobori în inimile creaturilor ești constrâns să te

așezi pe multe limbi mușcătoare, necurate, răutăcioase… Oh, cât ești de mâhnit! Te simți ca și intoxicat de

aceste limbi, dar este și mai rău când cobori în inimile lor. O Isuse, dacă ar fi posibil aș vrea să mă aflu în gura

fiecărei creaturi, pentru a te îndulci și pentru a repara toate jignirile pe care le primești din partea lor.

Obositul meu Bine, sărut gâtul tău preasfânt. Îl văd obosit, epuizat și în întregime ocupat în munca ta de

iubire; spune-mi, ce faci? Iar Tu: „Fiica mea, în această ostie lucrez de dimineața până seara, formând

lanțuri de iubire, iar atunci când sufletele vin la mine, Eu le înlănțui de Inima mea; dar știi tu ce-mi fac

ele? Multe, forțându-se, se dezleagă și rup lanțurile în bucăți, iar imediat cum aceste lanțuri sunt legate de

Inima mea, Eu mă simt torturat și delirez. Apoi acestea, în sfărâmarea lanțurilor mele, zădărnicesc munca

mea căutând lanțurile creaturilor; și asta o fac chiar și în prezența mea folosindu-se de mine pentru a-și

atinge obiectivele lor. Acest fapt mă îndurerează profund, încât îmi vine o febră atât de puternică care îmi

provoacă leșinul și delirul”...

Cât te compătimesc, o Isuse! Iubirea ta este constrânsă iar eu, pentru a te alina pentru jignirile ce le primești

din partea acestor suflete, te rog să înlănțui inima mea cu aceste lanțuri rupte de aceste suflete, pentru a putea

să-ți dau în locul lor pre schimbul meu de iubire.

 Isuse al meu, Săgetătorul meu Divin, sărut pieptul tău. Focul pe care acesta îl conține este așa de mare și

atât de puternic încât pentru a da un pic de răcoare flăcărilor tale și vrând să faci o mică pauză în lucrarea ta,

începi să te joci cu sufletele care vin la tine lansând spre ele săgeți de iubire, care ies din pieptul tău. Jocul tău

constă în a forma săgeți, lăncii, fulgere; iar când acestea lovesc sufletele, Tu sărbătorești. Însă mulți, o Isuse,

ți le resping, trimițându-ți în schimb săgeți de răceală, lăncii de lâncezeală și fulgere de nerecunoștință, iar Tu

rămâi atât de îndurerat încât plângi... O Isuse, iată pieptul meu gata să primească, nu numai săgețile tale

destinate mie, ci și pe acelea pe care ți le resping celelalte suflete, în felul acesta, nu vei mai fi învins în jocul

tău de iubire; chiar vreau să repar răcelile, lâncezelile și ne recunoștințele pe care le primești.

O Isuse, sărut mâna ta stângă și intenționez să repar toate atingerile ilegale sau lipsite de sfințenie, făcute

în prezența ta, și te rog să mă ții mereu strâns la Inima ta.

O Isuse, sărut mâna ta dreaptă și intenționez să repar toate sacrilegiile, în special liturghiile rău celebrate.

De câte ori, Iubirea mea, Tu ești constrâns să cobori din Cer în mâinile preoților nedemni, deși îți vine să

vomiți din cauza acelor mâini, Iubirea ta te constrânge să rămâi în ele; ba chiar, în anumiți preoți, Tu regăsești

preoții Pătimirii tale, care cu enormele lor crime și sacrilegii, reînnoiesc uciderea divinității! Isuse al meu, mă

înspăimântă gândul acesta! Dar, din nefericire, așa cum în Pătimirea ta stăteai în mâinile Iudeilor, Tu rămâi în

acele mâini nedemne, asemenea unui miel blând așteptând din nou moartea ta. O Isuse, cât suferi de mult! Tu

ai vrea o mână iubitoare care să te elibereze din acele mâini sângeroase. O Isuse, când te vei afla în asemenea

mâini, te rog să mă chemi aproape de tine, iar pentru a-ți da reparări, te voi acoperi cu puritatea îngerilor, te

voi parfuma cu virtuțile tale, pentru a reduce dezgustul pe care îl simți când te vei afla în acele mâini, și îți voi

oferi inima mea drept scăpare și refugiu. Iar în timp ce vei sta în mine, eu te voi ruga pentru preoți, pentru ca

toți să fie slujitorii tăi vrednici.

28

 O Isuse, sărut piciorul tău stâng și intenționez să repar pentru aceia care te primesc din obișnuință și fără

dispoziția necesară.

O Isuse, sărut piciorul tău drept și intenționez să repar pentru aceia care te primesc pentru a te insulta. Ah,

te rog când vor îndrăzni să facă aceasta, reînnoiește miracolul pe care i l-ai făcut lui Longin, însănătoșindu-l

din nou și convertindu-l numai prin atingerea sângelui ce a ieșit din Inima ta străpunsă de lancea sa... În acest

fel, la atingerea ta sacramentală, convertește jignirile în iubire, iar pe cei care te jignesc, în iubitori.

O Isuse, sărut Inima ta, în care se revarsă toate jignirile, iar eu intenționez să repar pentru toate, să-ți dau

pentru toți un preschimb de iubire, și să împart mereu cu tine suferințele tale. O cerescule Săgetător, dacă vreo

jignire scapă cumva reparărilor mele, te rog să mă faci prizonieră în Inima și în Voința ta, astfel încât nimic

să nu-mi poată scăpa. O voi ruga pe preadulcea Mamă să mă țină mereu împreună cu Ea, pentru a repara totul

și pentru toți; te vom săruta împreună și, făcându-ți zid de apărare, vom îndepărta de la tine valurile de mâhniri

pe care le primești din partea creaturilor...

Ah, o Isuse, amintește-ți că și eu sunt o sărmană prizonieră; este adevărat că închisorile tale sunt foarte

strâmte, fiind micul spațiu al unei ostii; de aceea închide-mă în Inima ta și cu lanțurile iubirii tale, nu numai

ia-mă prizonieră, ci leagă unul câte unul gândurile mele, afecțiunile, dorințele mele, blochează mâinile și

picioarele mele în Inima ta în așa fel încât eu să nu mai am alte mâini și picioare decât pe ale tale. Așadar,

Iubirea mea, închisoarea mea va fi Inima ta, lanțurile mele vor fi formate din iubire, flăcările tale vor fi hrana

mea, respirația ta va fi a mea, ușile care mă vor împiedica să ies vor fi Voința ta preasfântă; în felul acesta, nu

voi vedea decât flăcări, nu voi atinge decât focul, care, în timp ce îmi va da viață, îmi va da moarte, precum

acea la care ești supus Tu în ostia sfântă, numai așa îți voi da viața mea; iar în timp ce eu voi rămâne prizonieră

în tine, Tu fii eliberat în mine. Nu este aceasta intenția ta de a te întemnița în ostie: adică, de a fii eliberat de

sufletele care te primesc, luând viață în ele? Iar acum, în semn de iubire, binecuvântează-mă și sărută-mă, iar

eu te îmbrățișez și rămân în tine.

() O Inima mea Dulce, văd că, după ce ai instituit Preasfântul Sacrament, și ai văzut imensa nerecunoștință

și jignirile creaturilor față de excesele iubirii tale, deși ești rănit și mâhnit, totuși nu dai înapoi, ci dimpotrivă

vrei să îneci totul în imensitatea iubirii tale.

Te văd, o Isuse, cum te administrezi pe tine însuți Apostolilor tăi și apoi adaugi, că ceea ce ai făcut Tu

trebuie să facă și ei, dând lor puterea de a consacra, de aceea îi sfințești preoți și institui alte sacramente. Astfel

încât la toate te gândești și totul repari: predicile făcute rău, sacramentele administrate și primite fără dispoziția

necesară, și de aceea fără efecte, vocațiile greșite a preoților din partea lor și din partea celor care îi sfințesc,

nefolosind toate mijloacele pentru a cunoaște adevăratele vocații... Ah, Nimic nu-ți scapă, o Isuse! Iar eu

intenționez să te urmez și să repar toate aceste jigniri.

Apoi, după ce ai împlinit totul, îi iei pe Apostolii tăi și te îndrepți spre Grădina Măslinilor, pentru a începe

dureroasa ta Pătimire. Te voi urma în toate pentru a-ți fi o însoțitoare credincioasă. ()


  

A CINCEA ORĂ De la 9 la 10 seara

PRIMA ORĂ DE AGONIE ÎN GRĂDINA MĂSLINILOR

() Îndureratul meu Isus, mă simt atrasă parcă de un curent electric în această Grădină. Înțeleg că Tu,

magnet puternic al inimii mele rănite, mă chemi, iar eu alerg, gândind în sinea mea: ce sunt aceste atracții de

iubire pe care le simt în mine? Ah, poate că persecutatul meu Isus se află într-o stare de amărăciune atât de

mare încât simte nevoia ca eu să îl însoțesc... Iar eu îmi iau zborul. Dar zadarnic! Mă înfior întrând în această

Grădină... Bezna nopții, intensitatea frigului, foșnitul lin al frunzelor, care, asemenea unor voci abia auzite,

anunță dureri, tristețe și moarte pentru îndureratul meu Isus; dulcea scânteiere a stelelor care, asemenea unor

ochi care plâng, sunt toate interesate să privească, făcând ecou lacrimilor lui Isus, mă mustră pentru

nerecunoștința mea. Iar eu tremur și merg pe bâjbâite să-l caut și îl strig: „Isuse, unde ești? Mă chemi și nu te

arăți? Mă chemi și te ascunzi?”

Totul este teroare, totul este înspăimântare și tăcere profundă... Dar, ciulind urechea, simt o respirație

gâfâitoare, și-l găsesc chiar pe Isus... Dar ce schimbare tragică! Nu mai este dulcele Isus din timpul Cinei

Euharistice, al cărui Chip strălucea de o frumusețe orbitoare și răpitoare, dar este trist, de o tristețe mortală,

29

care îi desfigurează frumusețea sa înnăscută... Este deja în agonie, și mă simt tulburată la gândul că probabil

nu voi mai asculta vocea sa, deoarece se pare că moare... De aceea, îmbrățișez picioarele sale; prind curaj și

mă apropii de mâinile sale, pun mâna mea pe fruntea sa pentru a-l susține și în șoaptă îl chem: „Isuse, Isuse!”

Iar El, tresărind la vocea mea, mă privește și îmi spune: „Fiică, ești aici? Te așteptam, aceasta era tristețea

care mă apăsa cel mai mult, abandonarea totală din partea tuturor; te așteptam pe tine pentru a te face

spectatoare a suferințelor mele și pentru a te face să bei împreună cu mine potirul amărăciunilor, pe care,

peste puțin Tatăl meu Ceresc mi-l va trimite prin intermediul Îngerului. Îl vom sorbi împreună, deoarece

nu va fi un potir de consolare, ci unul plin de amărăciuni intense, și simt nevoia unui suflet iubitor să bea

cel puțin câteva picături. De aceea te-am chemat, pentru ca tu să îl accepți și să împarți cu mine durerile

mele și să-mi garantezi că nu mă vei lăsa singur într-o abandonare atât de mare!”

„Ah, da, îngrijoratul meu Isus, vom bea împreună potirul amărăciunilor tale, vom suferi durerile tale și nu

mă voi îndepărta pentru nimic în lume de lângă tine!”

Iar îndureratul Isus, fiind asigurat de mine, intră într-o agonie mortală, suferă dureri nemaivăzute și

nemaiauzite... Iar eu, neputând să mă abțin și voind să-l compătimesc și să-l alin, îi spun: „Spune-mi de ce ești

atât de mâhnit, îndurerat și singur, în această Grădină și în această noapte? Este ultima noapte a vieții tale de

pe pământ; puține ore îți rămân până când vei începe Pătimirea ta... Credeam că o voi găsi cel puțin pe Mama

Cerească, pe iubitoarea Magdalena, pe credincioșii tăi Apostoli, dar în schimb te găsesc, singur, singur și pradă

unei mâhniri care te ucide cu cruzime, dar fără a te face să mori... O Binele meu și totul meu, nu îmi răspunzi?

Vorbește-mi! Însă pare că îți lipsește cuvântul, atât de mare este tristețea care te copleșește. Dar, o Isuse al

meu, acea privire a ta plină de lumină, însă îndurerată și cercetătoare, care pare să caute ajutor, chipul tău

palid, buzele tale uscate din iubire, Persoana ta Divină, care din cap până în picioare tremură în întregime,

Inima ta care bate puternic, puternic, -iar acele bătăi caută suflete, și te îngrijorează atât de mult încât pare că,

dintr-un moment într-altul Tu îți dai sufletul-, toate îmi spun că Tu ești singur și, din acest motiv, vrei ca eu

să te însoțesc. Iată-mă, o Isuse, a ta în întregime, împreună cu tine; dar mai mult, nu mă lasă inima

văzându-te aruncat la pământ... Te iau în brațele mele și te strâng la inima mea; vreau să număr una câte una

îngrijorările tale, una câte una jignirile care vin spre tine, pentru a te alina în toate, pentru a repara pentru toate

și pentru a-ți da cel puțin o mângâiere pentru toate...

Dar, o Isuse al meu, în timp ce te țin în brațele mele, suferințele tale cresc... Simt, Viața mea, scurgându-se

un foc prin venele tale și cum sângele-ți fierbe și vrea să le rupă pentru a ieși afară... Spune-mi, Iubirea mea,

ce ai? Nu văd biciuire, nici spini, nici cuie, nici cruce; cu toate acestea, sprijinindu-mi capul pe Inima ta, simt

cum spini nemiloși îți străpung capul, cum lovituri crâncene nu cruță nici o părticică înăuntru și în afara

Persoanei tale Divine, iar mâinile tale sunt încleștate mai rău decât dacă ar fi fost bătute în cuie... Spune-mi,

dulcele meu Bine, cine are atâta putere chiar și înăuntrul tău, care te chinuie și te face să suporți tot atâtea

morți pentru fiecare chin pe care ți-l provoacă?”

Ah, se pare că Isus binecuvântatul abia deschide buzele-i stinse și muribunde și îmi spune: „Fiica mea,

vrei să știi cine mă chinuie mai mult decât înșiși călăii? de fapt ei sunt nimic în comparație cu aceasta!

Este Iubirea veșnică, care vrând întâietate în toate, mă face să sufăr totul dintr-o dată și chiar în locurile

cele mai intime, ceea ce călăii mă vor face să sufăr puțin câte puțin... Ah, fiica mea, Iubirea este cea care

mă predomină cu totul, peste mine și în mine: Iubirea îmi este cui, Iubirea îmi este biciuire, Iubirea îmi

este coroană de spini, Iubirea îmi este totul; Iubirea este Pătimirea mea veșnică, pe când cea a oamenilor

este temporară... Ah, fiica mea, intră în Inima mea, vino să te pierzi în Iubirea mea și numai în Iubirea

mea vei înțelege cât am suferit și cât te-am iubit, și vei învăța să mă iubești și să suferi numai din iubire”.

O Isuse al meu, fiindcă Tu mă chemi în Inima ta, pentru a mă face să văd ceea ce Iubirea te-a făcut să suferi,

eu intru în Ea, însă, în timp ce intru, văd minunile Iubirii, care îți încoronează capul, nu cu spini adevărați, ci

cu spini de foc, care te biciuie nu cu bice de funii, ci cu bice de foc, care te răstignește nu cu cuie de fier, ci de

foc. Totul este Foc care pătrunde până în măduva oaselor și, distilând întreaga ta Preasfântă Umanitate în Foc,

îți provoacă dureri de moarte, cu siguranță mult mai puternice decât Pătimirea, și pregătește o baie de Iubire

tuturor sufletelor care vor vrea să se spele de orice pată și să dobândească dreptul de fiice ale Iubirii.

O Iubire fără sfârșit, simt că mă retrag în fața unei Iubiri atât de imense și văd că, pentru a putea intra în

Iubire și a o înțelege, ar trebui să fiu în întregime iubire...! O Isuse al meu, nu sunt! Dar din moment ce Tu

vrei ca eu să te însoțesc și vrei ca eu să intru în tine, te rog, fă-mă să devin în întregime iubire.

30

 Pentru aceasta te implor să încoronezi capul meu și fiecare gând al meu cu coroana Iubirii. Te implor, o

Isuse, să biciuiești cu biciul Iubirii sufletul meu, trupul meu, puterile mele, sentimentele mele, dorințele,

afecțiunile..., în concluzie, totul, și în toate să rămân biciuită și sigilată de Iubire. Fă, o Iubire de nesfârșit, să

nu fie nimic în mine care să nu primească viață din Iubire.

O Isuse, centru al tuturor iubirilor, te implor să-mi pironești mâinile, picioarele cu cuiele Iubirii pentru ca,

în întregime pironită din Iubire, iubire să devin, iubire să înțeleg, iubirea să mă îmbrace, iubirea să mă

hrănească, iubirea să mă țină în întregime pironită în Tine, pentru ca nici un lucru, înăuntru sau în afara mea,

să îndrăznească să mă facă să uit și să mă îndepărteze de iubire, o Isuse. ()

  

A ȘASEA ORĂ De la 10 la 11 noaptea

A DOUA ORĂ DE AGONIE ÎN GRĂDINA MĂSLINILOR

 () O dulcele meu Isus, a trecut deja o oră de când te afli în această Grădină. Iubirea a avut întâietate în

toate, făcându-te să suferi dintr-o dată, tot ceea ce călăii te vor face să suferi de-a lungul Pătimirii tale amare;

mai mult, înlocuiește și adaugă anumite suferințe pe care călăii nu ți le pot provoca, în părțile cele mai intime

ale Persoanei tale divine. O Isuse al meu, te văd nesigur pe pașii tăi și totuși vrei să mergi... Spune-mi, Binele

meu, unde vrei să mergi? Ah, am înțeles: să-i întâlnești pe iubiții tăi ucenici. Și eu vreau să te însoțesc, astfel

încât dacă Tu te clatini, eu să te pot susține...

Însă, o Isuse al meu, o altă amărăciune pentru Inima ta: aceștia deja dorm, iar Tu, mereu milos, îi chemi, îi

trezești și, cu iubire părintească îi dojenești și le recomanzi veghe și rugăciune. Și te întorci în Grădină; însă

simți o altă străpungere în Inimă... În acea străpungere văd, o Iubirea mea, toate străpungerile din partea

sufletelor consacrate ție care, fie din ispită, fie din cauza stării sufletești, sau din lipsă de mortificare, se

abandonează lor însăși în loc să crească în iubire și în unirea cu tine, dau înapoi... Cât te compătimesc, o Iubitor

pasionat, și repar toată nerecunoștința din partea celor mai de încredere. Acestea sunt jignirile care întristează

Inima ta adorabilă, iar amărăciunea lor este atât de multă și atât de mare încât începi să delirezi...

Dar, o Iubire fără margini, Iubirea ta, care deja îți fierbe în vene, învinge și uită totul... Te văd prosternat la

pământ și te rogi, te oferi, repari și în toate cauți să-l slăvești pe Tatăl pentru jignirile pe care i le aduc creaturile.

Și eu, o Isuse al meu, mă prostern cu tine și împreună cu tine vreau să fac ceea ce faci Tu.

Dar, o Isuse, deliciul inimii mele, văd în mici grămezi toate păcatele, mizeriile noastre, slăbiciunile noastre,

crimele cele mai mari, ne recunoștințele cele mai negre și le văd cum, rând pe rând îți apar dinainte, se aruncă

asupra ta, te strivesc, te rănesc, te mușcă, iar Tu ce faci? Sângele care îți fierbe în vene, înfruntă toate aceste

jigniri, rupe venele și, în largi șiroaie, iese afară, te udă în întregime, curge la pământ, și oferi sânge în loc de

jigniri, Viață în loc de moarte... Ah, Iubire, în ce stare văd că ai ajuns! Deja Tu îți dai sufletul! Oh, Binele

meu, dulcea mea Viață, ah, te rog, nu muri! Înalță-ți chipul de la acest pământ pe care l-ai udat cu Preasfântul

tău Sânge! Vino în brațele mele! Fă să mor eu în locul tău...!

Dar aud vocea tremurândă și muribundă al blândului meu Isus, care spune: „Tată, dacă este cu putință,

treacă de la Mine potirul acesta; însă nu a mea, ci Voința ta să se facă...”

Aud deja pentru a doua oară aceste cuvinte din partea dulcelui meu Isus! Dar ce vrei să îmi dai de înțeles

cu acest „Tată, dacă este cu putință, treacă de la mine potirul acesta”? O Isuse, ți se înfățișează dinainte toate

răzvrătirile creaturilor; acel Fiat Voluntas tua4 acel „Să se facă Voia ta” care ar fi trebuit să fie viața oricărei

creaturi, văd că este respins aproape de toate creaturile și, în loc să găsească viața, găsesc moartea; iar Tu,

vrând să dai viață tuturor și să aduci o reparare solemnă Tatălui pentru răzvrătirile creaturilor, repeți de trei

ori: „Tată, dacă este cu putință, treacă de la Mine potirul acesta, cu alte cuvinte, sufletele care nu împlinesc

Voința noastră, să se piardă. Acest potir pentru mine este foarte amar, însă, NU VOINȚA MEA, CI A TA

SĂ SE FACĂ”.

 Dar în timp ce spui acestea, mâhnirea ta este atât de mare și atât de grea încât te secătuiește de orice forță,

agonizezi și ești pe cale să-ți dai ultima suflare. O Isuse al meu, Binele meu, din moment ce ești în brațele

4 Facă-se Voia (Vrerea) ta

31

mele, vreau să mă unesc și eu cu tine; vreau să repar și să te compătimesc pentru toate lipsurile, păcatele care

se fac împotriva Preasfintei tale Voințe și împreună să te rog ca în toate eu să fac mereu Preasfânta ta Voință.

Voința ta să fie respirația mea, aerul meu, Voința ta să fie bătaia inimii mele, gândul meu, viața și moartea

mea... Dar, ah, te rog, nu muri! Unde voi merge fără tine? Cui mă voi adresa? Cine mă va mai ajuta? Totul se

va sfârși pentru mine. Ah, nu mă lăsa! Ține-mă cum vrei, cum îți place mai mult, dar ține-mă cu tine, mereu

cu tine! Să nu cumva să mă despart de tine, nici măcar pentru o secundă! Mai mult, lasă-mă să te alin, să repar

și să te compătimesc pentru toți, pentru că văd că toate păcatele, de orice fel ar fi ele, te apasă.

 De aceea, Iubirea mea, sărut preasfântul tău Cap. Dar ce văd? Toate gândurile răutăcioase, iar Tu simți

dezgust pentru ele. Pentru preasfântul tău Cap, fiecare gând răutăcios este un spin care te înțeapă cu cruzime...

Ah! Nu are nimic de-a face cu coroana de spini pe care iudeii ți-o vor pune! Câte coroane de spini îți pun pe

adorabilul cap gândurile răutăcioase ale creaturilor, așa de multe încât sângele îți curge șiroaie de peste tot, de

pe frunte și de sub firele de păr. Isuse, te compătimesc și aș vrea să îți pun tot atâtea coroane de slavă; iar

pentru a te alina îți ofer toate inteligențele îngerești și însăși inteligența ta, pentru a-ți oferi compasiune și

reparare pentru toți. ()

O Isuse, sărut ochii tăi miloși și văd în ei toate privirile pline de răutate ale creaturilor, care fac să se scurgă

de pe Chipul tău lacrimi de Sânge... Te compătimesc și aș vrea să îndulcesc privirea ta, punându-ți înainte

toate plăcerile care se pot găsi în Cer și pe pământ.

Isuse, Binele meu, sărut preasfintele tale urechi... Dar ce aud? Aud în acestea ecoul înjurăturilor

îngrozitoare, al urletelor de răzbunare și al blestemelor... Nu există voce care să nu răsune în castul tău auz...

O, Iubire nepotolită, te compătimesc și vreau să te mângâi, făcând să răsune în auzul tău toate armoniile

Cerului, vocea preadulce a dragei tale Mame, înflăcăratele cuvinte ale Magdalenei și ale tuturor sufletelor

iubitoare.

Isuse, Viața mea, un sărut mai arzător vreau să imprim pe Chipul tău, a cărui frumusețe nu are egal... Ah,

acesta este Chipul în fața căruia Îngerii nu îndrăznesc să ridice privirea: atât de mare și puternică este

frumusețea care îi răpește. Cu toate acestea, creaturile îl murdăresc cu scuipături, îl lovesc cu palmele și îl

calcă în picioare... Iubirea mea, câtă îndrăzneală! Aș vrea să strig atât de puternic încât să-i pun pe fugă! Te

compătimesc și, pentru a repara aceste insulte, merg înaintea Preasfintei Treimi pentru a cere sărutul Tatălui

și al Duhului Sfânt, inimitabilele mângâieri ale mâinilor lor creatoare; merg și la Mama Cerească, pentru ca

să-mi dea sărutările sale, mângâierile mâinilor sale materne, adorațiile sale profunde; merg apoi la toate

sufletele consacrate ție și îți ofer totul ca reparare pentru toate jignirile aduse Chipului tău sfânt.

Dulcele meu Bine, sărut preasfântă ta gură, plină de amărăciune din cauza înjurăturilor groaznice, a greții

provocate de beții și de lăcomii, de discursurile obscene, de rugăciunile făcute rău, de învățăturile răutăcioase

și din cauza a tot ceea ce face rău omul cu limba sa... Isuse, Te compătimesc și vreau să îndulcesc gura ta,

oferindu-ți toate laudele îngerești și buna întrebuințare a limbii din partea multor fii ai tăi.

Iubirea mea asuprită, sărut gâtul tău și îl văd încărcat de funii și de lanțuri din cauza atașamentelor și a

păcatelor creaturilor. Te compătimesc și, pentru a te alina, îți ofer unirea indisolubilă a Persoanelor Divine,

iar eu, unindu-mă în această uniune, îți întind brațele mele și, formând un lanț dulce de iubire în jurul gâtului

tău, vreau să îndepărtez funiile atașamentelor care te sufocă; și pentru a te înmuia, te strâng cu putere la inima

mea...

Putere Divină, sărut preasfinții tăi umeri... Îi văd sfâșiați, iar carnea-i ruptă aproape în bucăți din cauza

scandalurilor și a exemplelor rele din partea creaturilor... Te compătimesc și, pentru a te alina, îți ofer sfintele

tale exemple, exemplele Reginei Mame și exemplele tuturor sfinților tăi; iar eu, o Isuse al meu, făcând să

alunece sărutările mele asupra fiecăreia dintre aceste răni, vreau să închid acolo sufletele care, din cauza

scandalurilor au fost smulse din Inima ta și, în felul acesta, să consolidez din nou carnea sfintei tale Umanități.

Îndureratul meu Isus, sărut pieptul tău, pe care îl văd rănit din cauza răcelilor, a lâncezelilor, a

necorespunderilor și a nerecunoștințelor creaturilor... Te compătimesc și, pentru a te îndulci, îți ofer iubirea

reciprocă a Tatălui, a Ta și a Duhului Sfânt, corespondența perfectă a Persoanelor Divine, iar eu, o Isuse al

meu, scufundându-mă în Iubirea ta, vreau să te ocrotesc pentru a respinge aceste răni pe care creaturile ți le

fac cu păcatele lor; luând Iubirea ta, vreau să le rănesc cu aceasta, pentru ca să nu mai îndrăznească să te

jignească și vreau să o vărs pe pieptul tău pentru a te îndulci și vindeca.

Isuse al meu, sărut mâinile tale creatoare... Văd toate acțiunile rele ale creaturilor care, asemenea tot atâtor

cuie, străpung mâinile tale Preasfinte; astfel încât, nu cu trei cuie, ca pe cruce, Tu ești străpuns, ci cu multe

32

cuie, pentru câte fapte rele săvârșesc creaturile. Te compătimesc și, pentru a te îndulci, îți ofer toate faptele

sfinte, curajul martirilor în a-și da sângele și viața din iubire pentru tine... Ei bine, aș vrea, o Isuse al meu, să

îți ofer toate faptele bune, pentru a-ți scoate toată mulțimea de cuie datorate faptelor rele.

O Isuse, sărut picioarele tale preasfinte, mereu neobosite în căutarea de suflete; în ele închizi toți pașii

creaturilor, dar multe dintre acestea simți că îți scapă, iar Tu ai vrea să le oprești... La fiecare pas răutăcios al

lor, simți că ți se adaugă un cui, iar Tu vrei să te folosești de însăși aceste cuie ale lor pentru a le pironi în

iubirea Ta; Iar durerea pe care o simți și efortul pe care îl faci pentru a pironi aceste suflete în Iubirea ta, sunt

atât de mari și profunde încât tremuri în întregime... Totul meu și Satisfacția mea, te compătimesc, iar pentru

a te alina îți ofer pașii tuturor sufletelor credincioase, care își pun în primejdie viața lor pentru mântuirea

sufletelor.

O Isuse, sărut Inima ta... Tu continui să agonizezi, nu pentru ceea ce îți vor face iudeii, ci pentru durerea

pe care ți-o pricinuiesc toate jignirile creaturilor. În aceste ore, Tu vrei să dai primul loc Iubirii; al doilea loc

tuturor păcatelor, pentru care Tu ispășești, repari, îl preamărești pe Tatăl și potolești Dreptatea Divină; iar al

treilea loc îl dai iudeilor. Deci înseamnă că Pătimirea pe care o vei suferi datorită iudeilor, nu va fi altceva

decât reprezentarea dublei pătimiri, foarte amară, pe care ți-o produc Iubirea și păcatul. Și de aceea eu văd în

Inima ta totul în mod foarte concentrat: lancea Iubirii, lancea păcatului și o aștepți pe a treia, cea a iudeilor;

iar Inima ta sufocată de Iubire, suferă impulsuri violente, dorințe nerăbdătoare de Iubire, dorințe care te

consumă și bătăi ale inimii înfocate, care ar vrea să dea viață fiecărei inimi.

Chiar aici, în Inimă, simți toată durerea pe care ți-o provoacă creaturile, care cu dorințele lor răutăcioase,

cu afecțiuni dezordonate, bătăile inimilor profanate, în loc să vrea Iubirea ta, caută alte iubiri... Isuse, cât

suferi! Văd că leșini, copleșit de undele nelegiuirilor noastre... Te compătimesc și vreau să îndulcesc

amărăciunea Inimii tale de trei ori străpunsă, oferindu-ți dulceața veșnică a Paradisului și iubirea preadulce a

preaiubitei Mame. Iar acum, o Isuse al meu, fă ca din această Inimă a ta, să ia viață sărmana mea inimă, astfel

încât să nu trăiască altfel decât împreună cu Inima ta; iar la fiecare jignire pe care o vei primi, inima mea să

fie mereu gata să-ți ofere alinare, confort, și un act de iubire neîntrerupt.

  

A ȘAPTEA ORĂ De la 11 la miezul nopții

A TREIA ORĂ DE AGONIE ÎN GRĂDINA MĂSLINILOR

Dulcele meu Bine, inima mea nu mai poate să suporte privindu-te și văzând cum continui să agonizezi.

Sângele îți curge șuvoaie din tot corpul atât de mult încât, nemaiputând sta în picioare, ai căzut într-un lac...

O Iubirea mea, Isuse mi se frânge inima văzându-te atât de slăbit și fără putere! Chipul tău adorabil și mâinile

tale creatoare se sprijină pe pământ și se acoperă de sânge... Mi se pare că în locul fluviilor de nelegiuiri pe

care ți le trimit creaturile, Tu ai vrea să dai în schimb fluvii de sânge pentru a face ca aceste păcate să rămână

înecate în acesta și astfel, acest sânge, să dea fiecăruia hotărârea iertării tale. Dar, ah, te rog, o Isuse al meu,

ridică-te; este prea mult ceea ce suferi; să-i fie de ajuns până aici Iubirii tale...!

Iar în timp ce se pare că amabilul meu Isus, moare în propriul său sânge, Iubirea îi dă o viață nouă. Îl văd

mișcându-se cu greutate, se ridică, și așa cum este plin de sânge și noroi, pare că vrea să meargă dar, neavând

putere, se târăște cu greu... Dulcea mea Viață, lasă-mă să te port în brațele mele... Mergi oare la preaiubiții tăi

ucenici? Însă cât de mare nu este durerea adorabilei tale Inimi, găsindu-i din nou dormind...! Iar Tu, cu vocea

tremurândă și duioasă, îi chemi: „Fiii mei, nu dormiți! Se apropie ceasul. Nu vedeți în ce stare am ajuns?

Ah, vă rog, ajutați-mă, nu mă părăsiți în aceste ore extreme!”

Și clătinându-te, aproape că te prăbușești lângă ei, în timp ce Ioan întinde brațele pentru a te susține... Ești

de nerecunoscut, încât dacă nu ar fi auzit suavitatea și duioșia vocii tale, nu te-ar fi recunoscut. Apoi,

recomandându-le veghea și rugăciunea, te întorci în grădină, dar cu a doua străpungere în inimă. Văd în această

străpungere, Binele meu, toate păcatele acelor suflete, care, în ciuda manifestărilor favorurilor tale în daruri,

sărutări și mângâieri în nopțile de încercare, uitând iubirea și darurile tale, au rămas ca ațipite și somnoroase,

pierzând în felul acesta spiritul de rugăciune continuă și de veghe.

33

 Isuse al meu, este adevărat că, după ce te-au văzut pe tine, după ce au gustat din darurile tale, este nevoie

de o mare forță pentru a se lipsi de tine și a-ți rezista; numai o minune poate face ca aceste suflete să poată să

reziste în încercare. De aceea, în timp ce te compătimesc din cauza acestor suflete, ale căror neglijențe,

imprudențe și jigniri, sunt cele mai amare Inimii tale, te rog ca, în caz că acestea vor ajunge să facă un singur

pas care ar putea să nu-ți placă nicidecum, Tu să le înconjori cu atâta har, încât să le oprești, pentru a nu pierde

spiritul rugăciunii continue.

Dulcele meu Isus, în timp ce te întorci în Grădină, pare că Tu nu mai suporți; ridici spre Cer chipul îmbibat

de Sânge și pământ și repeți pentru a treia oară: „Tată, dacă este cu putință,

treacă de la Mine potirul acesta... Tată Sfânt, ajută-mă! Am nevoie de

consolare! Este adevărat că, datorită păcatelor luate asupra mea, sunt

grețos, respingător, ultimul dintre oameni înaintea Maiestății tale infinite;

Dreptatea ta este disprețuitoare față de mine... Dar privește-mă, o Tată,

sunt tot Eu, Fiul tău, cel care formez o singură ființă cu tine. Ah, te rog,

ajută-mă, ai milă, o Tată! Nu mă lăsa fără consolare!”

Apoi mi se pare că aud, o dulcele meu Bine, cum o strigi în ajutor pe

scumpa ta Mamă: „Dulce Mamă, strânge-mă în brațele tale, așa cum mă

strângeai când eram copil! Dă-mi acel lapte pe care l-am supt de la tine,

pentru a-mi îndulci amărăciunile agoniei mele. Dă-mi Inima ta, care era

toată bucuria mea… Maica mea, Magdalena, dragilor Apostoli, voi toți cei care mă iubiți, ajutați-mă,

consolați-mă! Nu mă lăsați singur în aceste ultime clipe; faceți toți o coroană în jurul meu; dați-mi drept

consolare prezența voastră, iubirea voastră!”

Isuse, Iubirea mea, cine poate rezista văzându-te în aceste momente extreme? Care inimă va fi atât de dură,

încât să nu se sfâșie văzându-te atât de înecat în sânge? Cine nu va vărsa șiroaie de lacrimi amare la auzul

spuselor tale pline de durere care caută ajutor și alinare?

Isuse al meu, consolează-te, îl văd deja pe Tatăl că îți trimite un înger pentru a te consola și ajuta, astfel

încât să ieși din această stare de agonie și să te poată da pe mâna iudeilor; iar în timp ce vei sta cu Îngerul, eu

voi înconjura Cerul și pământul, Tu îmi vei permite să iau acest sânge pe care l-ai vărsat, astfel încât să-l pot

da tuturor oamenilor precum garanția mântuirii fiecăruia, și să îți aduc spre consolare și ca răspuns afecțiunea

lor, bătăile inimilor, gândurile, pașii și faptele lor.

Mama mea Cerească, vin la tine pentru a merge împreună la toate sufletele, pentru a le da lor Sângele lui

Isus. Dulce Mamă, Isus vrea consolare, iar cea mai mare consolare pe care i-o putem da, este de a-i aduce

suflete... Magdalena, însoțește-ne! Îngerilor toți, veniți să vedeți în ce stare a fost redus Isus. El vrea din

partea tuturor consolare, iar descurajarea pe care o simte este atât de profundă și puternică încât nu respinge

pe nimeni.

Isuse al meu, în timp ce bei potirul plin de amărăciuni intense, pe care Tatăl Ceresc ți l-a trimis, te aud din

ce în ce mai des suspinând, gemând, delirând, iar cu vocea sufocată spui: „Suflete, suflete, veniți, ridicați-

mă! Luați loc în Umanitatea mea; vă vreau, suspin după voi! Ah, vă rog, nu fiți surde la vorbele mele, nu

anulați dorințele mele arzătoare, iubirea mea, chinurile mele! Veniți suflete, veniți...!”

Delirante Isuse, fiecare geamăt și suspin al tău sunt o rană adusă inimii mele care nu mă lasă în pace, de

aceea îmi însușesc sângele tău, Vrerea ta, zelul tău arzător, iubirea ta și înconjurând Cerul și pământul, vreau

să merg la toate sufletele, pentru a le da lor sângele tău, ca garanție a

mântuirii lor și pentru a le aduce înaintea ta pentru a calma neliniștile

tale, delirul tău, și pentru a îndulci amărăciunile agoniei tale. Iar în timp

ce voi face acestea, Tu însoțește-mă cu privirea ta.

Mamă, vin la tine, deoarece Isus vrea suflete, vrea alinare. Așadar,

dă-mi mâna ta maternă și împreună, hai să înconjurăm toată lumea

pentru a căuta suflete. Să închidem în sângele său afecțiunile, dorințele,

gândurile, faptele și pașii tuturor creaturilor, să lansăm în sufletele lor

flăcările Inimii sale, pentru ca acestea să se predea, și astfel, închise în

sângele său și transformate în flăcările sale, le vom conduce în jurul lui

Isus, pentru a îndulci chinurile agoniei sale foarte amare.

Îngerul meu păzitor, mergi tu înaintea noastră; mergi și dispune sufletele care trebuie să primească acest

sânge, astfel încât nici o picătură să nu rămână fără efectul său puternic... Mamă să ne grăbim, hai să mergem!

Văd că privirea lui Isus ne urmărește, aud sughițurile sale repetate care ne fac să ne grăbim în misiunea noastră.

34

- Iată, o Mamă, cu primii pași, suntem deja la ușile unde zac bolnavii... Câți nu izbucnesc în înjurături,

blesteme, se disperă și chiar încearcă să-și pună capăt zilelor! Ah, Mamă! Simt sughițurile lui Isus, care

primește jigniri ca răspuns la predilecțiile iubirii sale, prin care produce suferință sufletelor, pentru a le face

cât mai asemănătoare cu sine. Să le dăm Sângele său, pentru ca să dea acestora ajutoarele necesare și cu

Lumina sa să le ajute să înțeleagă binele care este în a suferi, și asemănare cu Isus pe care o dobândesc. (...)

- Intrăm în camerele muribunzilor... Mamă, ce groaznic! Câte suflete sunt pe cale să ajungă în iad! Câți,

după o viață de păcat, vor să provoace o ultimă durere acelei Inimi străpunse în mod repetat, încoronând ultima

suflare cu un act de disperare! Alții, legați de lucrurile pământești, nu știu să se resemneze și să facă ultimul

pas... Mamă Sfântă, să dăm fiecărui muribund Sângele lui Isus, care, punând pe fugă diavolii, să îi dispună pe

toți să primească ultimele Sacramente și la o moarte bună și sfântă. Pentru a-i consola, să le dăm agonia lui

Isus, iar când El îi va judeca îi va găsi acoperiți cu Sângele său, abandonați în brațele sale și va da tuturor

iertarea sa.

- O Mamă, vezi cum pământul este plin de suflete care sunt gata să cadă în păcat, iar Isus izbucnește

în plâns, văzând Sângele său supus unor noi profanări. Ar fi nevoie de o minune pentru a împiedica căderea

lor. De aceea să le dăm și lor Sângele lui Isus; în el vor găsi puterea și harul pentru a nu cădea în păcat.

- Încă un alt pas, o Mamă: iată suflete căzute deja în păcat. Isus le iubește, dar le privește îngrozit pentru

că sunt pline de noroi, iar agonia sa devine și mai intensă. Să le dăm lor sângele lui Isus, ce conține Viața,

pentru ca aceste suflete să învie, și să învie mai frumoase, încât să facă să zâmbească tot Cerul și tot pământul.

- Să înaintăm, o Mamă înspre acele suflete care păcătuiesc și fug de Isus, la cei care îl jignesc și ajung

la disperare crezând că nu vor mai putea primi iertarea sa. Să le dăm și lor Sângele său, pentru ca acest Sânge

să șteargă amprenta pierzării și să imprime în locul ei amprenta mântuirii, care să pună în inimile lor, după

păcat, atâta încredere și iubire, încât să le facă să alerge la picioarele lui Isus, și strângându-se lângă ele, să nu

se mai dezlipească niciodată.

- Vezi, o Mamă, sunt suflete bune, nevinovate, dar care găsesc în jurul lor multe tentații și scandaluri...

Să sigilăm și să înconjurăm nevinovăția lor cu Sângele lui Isus, asemenea unui zid de apărare, pentru ca să nu

pătrundă păcatul în ele; Cu acest Sânge, pune tu pe fugă pe oricine ar vrea să le contamineze și păstrează-le

nevinovate și curate, astfel încât Isus să găsească în ele satisfacțiile și odihna sa.

- Iar acum Mamă, să alergăm la aceia care nu împărtășesc Credința Sfintei Biserici Catolice și la aceia

care nici măcar nu sunt creștini, în special la aceia care se află în punctul morții... Isus, care este Viața tuturor,

nu primește în schimb nici măcar un mic act de iubire, nu este cunoscut de însăși creaturile sale. O Mamă, să

dăm lor sângele său, să punem toate aceste suflete în Sângele lui Isus să le conducem în jurul Lui precum

atâția fii orfani și exilați care își găsesc Tatăl; în felul acesta, Isus se va simți consolat în amara sa agonie...

- O Mamă, să luăm Sângele său și să-l dăm tuturor: celor întristați, pentru a primi consolare; celor săraci,

pentru a iubi comoara sărăciei lor, celor ispitiți, pentru a obține victoria, celor necredincioși pentru ca în ei să

triumfe Credința, celor care înjură pentru a înlocui înjurăturile lor cu binecuvântări, preoților pentru a înțelege

misiunea lor și pentru a fi demni miniștri ai lui Isus...

- Să-l dăm și sufletelor din purgator, care plâng atât de mult și cer acest sânge pentru eliberarea lor...

Iar acum să zburăm înspre Cer, să dăm sângele lui Isus tuturor, Îngerilor și Sfinților, pentru a avea o mai mare

slavă, să-i mulțumească lui Isus și să se roage pentru noi... Iar acum permite, o Mamă, să-ți dau și ție acest

sânge pentru a avea o mai mare slavă, să te inunde cu o nouă lumină și cu noi bucurii, iar de la tine să coboare

la toate creaturile, pentru a da tuturor haruri de mântuire.

- În final, dă-mi și mie acest sânge; Tu știi cât de multă nevoie am. Purifică-mă cu el, reînsănătoșește-

mă, îmbogățește-mă, fă să circule în venele mele și să-mi dea toată Viața lui Isus, să coboare în inima mea și

să mi-o transforme în însăși Inima lui Isus, să mă înfrumusețeze într-atât încât Isus să poată găsi toată bucuria

sa în mine.

Agonizante Isuse, în timp ce se pare că viața ta se stinge, simt deja gâfâitul agoniei, văd ochii tăi eclipsați

de apropierea morții iar toate Preasfintele tale Mădulare abandonate, adesea mi se pare că nu mai respiri iar

eu simt că îmi explodează inima de durere; te îmbrățișez și te simt înghețat, te scutur și nu dai nici un semn de

Viață! Isuse, ești mort!? Îndurerată Mamă, Îngerii Cerului, veniți să-l plânge-ți pe Isus, și nu permiteți ca eu

35

să continui să mai trăiesc fără El, căci deja nu mai pot! Dar mi-l strâng puternic și simt că mai respiră încă o

dată, și apoi din nou nu mai dă semne de viață; iar eu îl strig: „Isuse, Isuse, Viața mea nu muri! Aud deja

vacarmul dușmanilor tăi care vin să te prindă; cine te va apăra în starea în care te afli?”

Iar El, cutremurat, se pare că reînvie din moarte la viață; mă privește și îmi spune: „Fiică, ești aici? Așadar

ai fost spectatoarea chinurilor mele și a atâtor morți pe care le-am suportat? Să știi, o fiică că în aceste trei

ore ale agoniei mele foarte amare, am închis în mine toate viețile creaturilor, și am suferit toate chinurile

chiar și morțile lor, dând fiecăreia însăși viața mea. Agonia mea va susține agonia lor; amărăciunile mele

și moartea mea, se vor schimba pentru ele în izvor de încântări și de viață. Cât mă costă sufletele! Dacă aș

fi fost cel puțin răsplătit! Așadar, ai văzut că în timp ce muream mă reîntorceam să respir; erau morțile

creaturilor pe care le simțeam în mine.”

Obositul meu Isus, deoarece ai vrut să închizi în tine și viața mea, chiar și moartea mea, te rog pentru

această foarte amară agonie a ta, să vii să mă asiști în momentul morții mele. Ți-am dat inima mea ca refugiu

și odihnă, brațele mele pentru a te susține, și întreaga mea ființă la dispoziția ta și, oh, cu câtă bunăvoință

m-aș da în mâinile dușmanilor tăi, pentru a putea muri eu în locul tău. Oh, Viață a inimii mele, vino în acel

moment (al morții mele) să-mi înapoiezi ceea ce ți-am dat: compania ta, Inima ta ca pat și odihnă, brațele tale

ca sprijin, respirația ta gâfâitoare pentru a ușura greutățile mele, astfel încât voi respira prin intermediul

respirației tale, care, precum aerul purificator, mă va purifica de orice pată și mă va pregăti să pot intra în

veșnica Fericire... Mai mult, dulcele meu Isus, vei înzestra sufletul meu cu toată Preasfânta ta Umanitate, în

așa fel încât mă vei privi prin tine însuți, iar văzându-te pe tine însuți, nu vei găsi nimic pentru care să mă

judeci; apoi mă vei spăla în sângele tău, mă vei îmbrăca cu veșmântul nepătat al Preasfintei tale Voințe, mă

vei împodobi cu Iubirea ta și, dându-mi ultimul sărut, mă vei face să-mi iau zborul de pe pământ la Cer. Și

ceea ce vreau pentru mine, te rog să le dai tuturor celor care sunt în agonie... Dar dușmanii tăi sunt deja

aproape, și Tu vrei să mă lași pentru a le ieși înainte... Iar eu, strângându-mă puternic la Inima ta, nu te voi

lăsa niciodată, deci, te urmez, iar Tu binecuvântează-mă.

  

A OPTA ORĂ De la 12 noaptea la unu

ARESTAREA LUI ISUS

 () O Isuse al meu, este deja miezul nopții; auzi cum dușmanii se apropie, iar Tu, resemnându-te și

ștergându-ți Sângele, întărit de confortul primit, mergi din nou la ucenicii tăi, îi chemi, îi mustri, îi iei împreună

cu tine și mergi în întâmpinarea dușmanilor, vrând să repari cu promptitudinea ta, încetineala mea, lipsa de

interes și lenea din acțiunile mele și în pătimirea mea din iubire pentru tine.

Însă, o dulce Isuse, Binele meu, ce scenă emoționantă văd! Îl întâlnești mai întâi pe perfidul Iuda, care,

apropiindu-se de tine și întinzându-și brațele spre gâtul tău, te salută și te sărută; Iar Tu, Iubire profundă, nu

detești să săruți acele buze infernale, îl îmbrățișezi și ți-l strângi la Inimă, vrând să-l smulgi din iad, dându-i

semne ale unei noi iubiri... Isuse al meu, cum e posibil să nu te iubesc? Este atât de mare duioșia Iubirii tale,

încât ar trebui ca fiecare inimă să se frângă din iubire pentru tine, și totuși ei nu te iubesc! Iar Tu, o Isuse al

meu, suportând acest sărut al lui Iuda, repari trădările, prefăcătoriile, înșelătoriile sub aspect de prietenie și de

sfințenie, mai ales din partea preoților. Apoi, sărutul tău, dovedește că nici unui păcătos, dacă vine la tine

umilit, nu îi vei refuza iertarea ta.

Tandrul meu Isus, te dai deja în mâna dușmanilor, dând lor puterea de a te face să suferi ceea ce vor ei... Și

eu, o Isuse al meu, mă dau în mâinile tale, astfel încât în mod liber, să poți face cu mine ceea ce îți place mai

mult, iar împreună cu tine vreau să urmez Voința ta, reparările tale și să sufăr chinurile tale. Vreau să stau

mereu în jurul tău, astfel încât să nu fie jignire pe care eu să nu o repar, mâhnire pe care eu să nu o îndulcesc,

scuipături și palme pe care Tu le primești și care să nu fie urmate de o sărutare a mea și de o mângâiere. În

căderile pe care le vei face, mâinile mele vor fi mereu gata să te ajute să te ridici. Așadar vreau să rămân mereu

cu tine, o Isuse al meu, nu vreau să te las singur nici măcar un minut; iar pentru a fi mai sigură, așază-mă în

interiorul tău, iar eu voi sta în mintea ta, în privirile tale, în Inima ta și în tine însuți, în întregime, pentru ca,

36

ceea ce faci Tu, să pot face și eu. În felul acesta îți voi putea ține o credincioasă companie și nimic nu-mi va

putea scăpa din chinurile tale, pentru a-ți putea oferi în toate schimbul meu de iubire.

Dulcele meu Bine, voi sta alături de tine pentru a te apăra, pentru a-mi însuși învățăturile tale, pentru a

număra unul câte unul toate cuvintele tale... Ah! Cum îmi coboară dulce în inimă cuvântul adresat lui Iuda:

„Prietene, pentru ce ai venit?” și aud cum mi te adresezi cu aceleași cuvinte, nu m-ai numit prietenă, ci cu

dulcele nume de fiică: „Fiică, pentru ce ai venit?” pentru a mă auzi răspunzând: „Isuse, să te iubesc”. ()

„Pentru ce ai venit?” mă întrebi dacă mă rog, „Pentru ce ai venit?” îmi repeți din Ostia Sfântă; „Pentru

ce ai venit?” dacă lucrez, dacă mănânc, dacă sufăr, dacă dorm... Ce frumoasă chemare pentru mine și pentru

toți! Însă câți la întrebarea ta, răspund: „Vin să te jignesc”. Alții prefăcându-se că nu te aud, fac orice fel de

păcat, și răspund la al tău „pentru ce ai venit?” mergând în iad... Cât te compătimesc, o Isuse al meu! Aș vrea

să iau aceleași funii cu care vor să te lege dușmanii tăi, pentru a lega aceste suflete și a te cruța de această

durere.

() Însă aud din nou vocea ta tandră care, în timp ce mergi în întâmpinarea dușmanilor tăi, spune: „Pe cine

căutați?”, iar aceia răspund: „Pe Isus Nazarineanul”; iar Tu le spui lor: „EU SUNT”. Cu acest singur cuvânt

Tu spui totul și te faci cunoscut așa cum ești, astfel încât dușmanii tremură și cad parcă morți la pământ; iar

Tu, Iubire fără egal, repetând din nou „EU SUNT”, îi readuci la viață și tu însuți te lași în puterea dușmanilor...

Iar ei, perfizi și nerecunoscători, în loc să cadă cu umilință și tremurând la picioarele tale pentru a-ți cere

iertare, abuzând de bunătatea ta, disprețuind haruri și miracole te prind și te leagă cu funii și cu lanțuri, te

strâng, te aruncă la pământ, te calcă în picioare, îți smulg părul..., iar Tu, cu răbdare nemaiauzită, taci, suferi

și repari jignirile celor care, în ciuda minunilor, nu se abandonează la Harul tău, ci se încăpățânează și mai

mult. Cu funiile și lanțurile obții de la Tatăl harul de a rupe lanțurile păcatelor noastre și ne legi cu dulcele lanț

al Iubirii. Îl corectezi cu iubire pe Petru, care vrea să te apere, până într-acolo încât taie urechea lui Malco,

voind să repari cu aceasta faptele bune făcute fără sfânta prudență sau care, din prea mult zel, se transformă

în păcate.

Răbdătorul meu Isus, aceste funii și aceste lanțuri par să adauge ceva și mai frumos Divinei tale Persoane:

fruntea ta devine mai măreață, astfel încât atrage atenția chiar și dușmanilor tăi; ochii tăi emană mai multă

lumină; Chipul tău divin este învăluit de o pace și o supremă blândețe încât se îndrăgostesc chiar însăși călăii

tăi; cu tonurile vocii tale tandre și pătrunzătoare, deși puține, îi faci să tremure, astfel încât, dacă îndrăznesc

să te jignească, o fac pentru că Tu însuți le permiți să o facă... O Iubire înlănțuită și legată, vei permite vreodată

ca Tu să fii legat pentru mine etalând mai multă iubire față mine, iar eu, mica ta fiică, să fiu fără lanțuri? Nu,

nu, dimpotrivă, leagă-mă chiar cu lanțurile și funiile tale și cu însăși mâinile tale Preasfinte. De aceea te rog

să legi, în timp ce sărut fruntea ta dumnezeiască, toate gândurile mele, ochii, urechile, limba, inima, tot ceea

ce îmi este drag și întreaga mea persoană, iar împreună cu mine leagă toate creaturile, pentru ca, simțind

dulceața lanțurilor tale pline de iubire, să nu mai îndrăznească niciodată să te jignească.

Dulcele meu Bine, este deja ora unu... Mintea mea începe să ațipească; voi face tot posibilul să rămân

trează, iar dacă somnul mă surprinde, mă las în tine pentru a urmări ceea ce faci Tu, mai mult, Tu însuți vei

face aceasta în mine. În tine las gândurile mele, pentru a te apăra de dușmanii tăi, respirația mea, pentru curaj

și companie, bătăile inimii mele pentru a-ți spune mereu că te iubesc, și pentru a suplini iubirea pe care alții

nu ți-o dau, picăturile sângelui meu, pentru a repara și pentru a-ți înapoia onoarea și stima care îți vor fi smulse

cu jigniri, scuipături și palme. Isuse al meu, binecuvântează-mă și fă-mă să dorm în adorabila ta Inimă, iar din

bătăile inimii accelerate de Iubire sau chiar din cauza durerii, mă voi putea trezi și astfel să nu se întrerupă

niciodată compania noastră; rămânem așa de acord, o Isuse! ()



  

A NOUA ORĂ De la 1 la 2 noaptea

ISUS ARUNCAT DE PE O STÂNCĂ, CADE ÎN PÂRÂUL CEDRON

Iubitul meu Bine, sărmana mea minte te urmează alternând între veghe și somn. Cum pot să mă las cuprinsă

de somn, dacă văd că toți te părăsesc și fug de lângă tine? Înșiși Apostolii, înfocatul Petru, care cu puțin timp

mai înainte a spus că vrea să își dea viața pentru tine, preaiubitul ucenic pe care cu multă iubire l-ai lăsat să se

odihnească în Inima ta, ah, toți te părăsesc și te lasă pe mâna cruzilor tăi dușmani! Isuse al meu, ești singur!

Ochii tăi, atât de curați, privesc împrejur, pentru a vedea dacă, măcar unul din cei cărora le-ai făcut un bine,

37

te urmează pentru a-ți dovedi iubirea sa și pentru a te apăra; și în timp ce realizezi că nimeni, nici măcar unul,

nu ți-a rămas credincios, Inima ți se strânge și izbucnești într-un plâns cu hohote, de aceea, simți mai multă

durere pentru abandonul celor mai credincioși ai tăi, decât pentru ceea ce îți fac dușmanii… Isuse al meu, nu

plânge, fă ca eu să plâng împreună cu tine!

Dar amabilul meu Isus se pare că spune: „Ah, Fiica mea, să plângem împreună soarta atâtor suflete

consacrate mie care, din cauza unor încercări mărunte, a unor întâmplări ale vieții, nu se mai îngrijesc de

mine și mă lasă singur; pentru multe alte suflete timide și lașe care, din lipsă de curaj și încredere, mă

abandonează; pentru mulți preoți care nu-și găsesc răsplata în lucrurile sfinte, în administrarea

Sacramentelor, nu se îngrijesc de mine; pentru alții care predică, care celebrează, care spovedesc din

dragoste de interes și pentru propria slavă, iar în timp ce se pare că sunt în jurul meu, Eu rămân mereu

singur... Ah, fiica mea cât îmi este de dur acest abandon! Nu numai că îmi plâng ochii, ci îmi sângerează

Inima! Ah, te rog să repari durerea mea amară, făgăduindu-mi că nu mă vei lăsa niciodată singur”.

„Da, Isuse al meu, promit, ajutată de Harul tău și cu fermitatea Voinței tale Divine!”

Dar, o Isuse, în timp ce Tu plângi părăsirea din partea celor dragi ai tăi, dușmanii nu te scutesc de nici o

umilință pe care pot să ți-o aducă... Strâns și legat cum ești, o Binele meu, atât de mult încât nu poți face nici

măcar un pas de unul singur, te calcă în picioare, te târăsc pe acele drumuri pline de pietre și de spini, astfel

încât nu există nici o mișcare care să nu te facă să te izbești de pietre și să fii înțepat de spini...

Ah, Isuse al meu! Văd că, în timp ce te târăsc, lași în urmă sângele tău prețios, părul tău auriu pe care ți-l

smulg din cap. Viața mea și Totul meu, permite-mi să le strâng, astfel încât să pot lega pașii tuturor creaturilor,

care, nici măcar în timpul nopții nu te scutesc, dimpotrivă, se folosesc de noapte pentru a te jigni și mai mult:

careva pentru întâlniri, careva pentru plăceri, careva pentru teatru, și mai sunt cei care se folosesc de noapte

chiar pentru a împlinii furturi sacrilege. Isuse al meu, mă unesc cu tine pentru a repara toate aceste jigniri.

O Isuse al meu, ne aflăm deja la pârâul Cedron, iar perfizii iudei te aruncă în el, iar în timp ce te împing, te

fac să te izbești de o piatră, cu o atât de mare de violență încât îți curge sânge prețios din gură, care lasă urme

pe acea piatră. Apoi, trăgându-te, te scufundă în adâncul acelei ape putrezite, astfel încât aceasta îți intră în

urechi, în gură, în nări... O Iubire de neatins, Tu rămâi inundat și acoperit de acele ape putrezite, grețoase și

înghețate și în această condiție reprezinți pe viu starea jalnică a creaturilor, atunci când păcătuiesc; oh, cum se

acoperă pe dinăuntru și pe dinafară de o mantie de gunoaie, încât provoacă scârba Cerului și oricine ar putea

să le vadă, atrăgând în felul acesta fulgerele Dreptății Divine!

O Isuse, Viața Vieții mele, ar putea exista o iubire mai mare? Pentru a ne îndepărta această mantie de

gunoaie, Tu permiți ca dușmanii să te împingă în acest pârâu; și pentru a repara sacrilegiile și indiferența

sufletelor care te primesc în mod sacrileg, te constrâng mai mult decât pârâul, să intri în inimile lor și să simți

toată greața sufletelor lor, Tu mai permiți ca aceste ape să te pătrundă până în sânul tău, așa de mult încât

dușmanii, temându-se să nu te îneci, pentru a te păstra pentru torturi și mai mari, te scot afară, dar ești atât de

scârbos încât și lor le vine greață când te ating.

Tandrul meu Isus, deja ești afară din pârâu... Inima nu-mi rezistă să te văd atât de ud din cauza acestei ape

grețoase. Văd că tremuri din cap până în picioare din cauza frigului, și privești în jur căutând cu ochii (ceea

ce nu faci cu vocea) cel puțin unul care să te usuce, care să te curețe și să te încălzească; dar în zadar, nimeni

nu are milă de tine. Dușmanii te batjocoresc și râd de tine, ai tăi te-au părăsit, dulcea ta Mamă e departe pentru

că așa a hotărât Tatăl.

Iată-mă, o Isuse, vino în brațele mele; Vreau să plâng așa de mult încât lacrimile mele să fie îndeajuns

pentru a te spăla, curăța și a aranja cu mâinile mele părul tău vâlvoi. Iubirea mea, vreau să te închid în inima

mea pentru a te încălzii cu căldura afecțiunii mele, vreau să te parfumez cu dorințele mele insistente, vreau să

repar toate aceste jigniri, să pun viața mea lângă a ta pentru a mântui toate sufletele; iar inima mea vreau să

ți-o ofer ca loc de odihnă, pentru a te putea susține, așa cum pot, în chinurile suferite până acum și apoi vom

relua împreună calea Pătimirii tale.

  

https://www.dictionardesinonime.ro/?c=umilinţă
https://www.dictionardesinonime.ro/?c=susţine

38

A ZECEA ORĂ De la 2 la 3 noaptea

ISUS ESTE DUS ÎN FAȚA LUI ANA

() Isuse, fii mereu împreună cu mine; dulce Mamă, să-l urmăm împreună pe Isus... Isuse al meu,

Strajă divină, veghindu-mă Tu în Inimă, și nevrând să rămâi singur fără mine, mă trezești și mă duci împreună

cu tine în casa lui Ana. Este deja momentul în care Ana te interoghează despre doctrina ta și despre ucenicii

tăi, iar Tu, o Isuse, pentru a apăra slava Tatălui, deschizi gura ta Preasfântă și, cu voce răsunătoare și demnă

răspunzi: „Eu am vorbit în public, și toți cei care se află aici m-au ascultat”.

Înaintea vocii tale demne toți tremură, iar ipocrizia este atât de mare, încât un servitor, vrând să-l onoreze

pe Ana, se apropie de tine și cu o mână puternică, îți dă o palmă, cu atâta putere încât te clatini și ți se

învinețește Chipul Tău preasfânt...

Acum înțeleg, dulcea mea Viață, de ce m-ai trezit. Tu aveai dreptate; cine trebuia să te susțină, în acest

moment în care ești aproape să cazi? Dușmanii tăi izbucnesc în râsete satanice, în fluierături, bat din palme,

aplaudă în fața unui gest atât de nedrept, iar tu, clătinându-te, nu ai de cine să te sprijini...

Isuse al meu, te îmbrățișez, chiar mai mult, vreau să-ți fac un zid cu ființa mea și îți ofer obrazul meu cu

curaj, gata să suport orice durere din iubire pentru tine. Te compătimesc pentru această batjocură și împreună

cu tine, vreau să repar timiditatea atâtor suflete care se descurajează cu ușurință, vreau să repar pentru toți

aceia care, de frică nu spun adevărul, pentru lipsa de respect cuvenit al preoților și pentru murmurări.

Dar văd, tristul meu Isus, că Ana te trimite la Caiafa; dușmanii tăi te împing pe scări, iar Tu, Iubirea mea,

în această dureroasă cădere, repari pentru aceia care cu ajutorul întunericului cad în păcat în timpul nopții, și

îi chemi la lumina Credinței pe eretici și pe necredincioși. Vreau și eu să te urmez în aceste reparări, și, până

să ajungi la Caiafa, îți trimit suspinele mele pentru a te apăra de dușmanii tăi; Iar, în timp ce voi dormi, continuă

să-mi fii strajă, trezindu-mă, când vei avea nevoie. Așadar dă-mi sărutul și binecuvântarea ta, iar eu îți sărut

Inima și în Ea îmi voi continua somnul. ()

  

A UNSPREZECEA ORĂ De la 3 la 4 dimineața

ISUS ÎN CASA LUI CAIAFA

 () Îndureratul și abandonatul meu Bine, în timp ce slăbita mea natură doarme în Inima ta îndurerată,

somnul meu este deseori întrerupt de invazii de iubire și de durere a Inimii tale Divine... Între veghe și somn

simt loviturile pe care ți le dau, mă trezesc și spun: Sărmanul meu Isus, părăsit de toți! nimeni nu te apără; dar

înăuntrul Inimii tale, eu îți ofer viața mea, pentru a-ți fi sprijin când ei te lovesc... Și ațipesc din nou; dar o altă

invazie de iubire a Inimii tale Divine mă trezește și simt că îmi surzesc urechile toate insultele pe care le

primești, bârfele, urletele și alergarea mulțimii.

Iubirea mea, de ce sunt toți împotriva ta? Ce ai făcut, de ce vor să te sfâșie ca o haită de lupi nervoși?

Simt că îmi îngheață sângele auzind ceea ce pregătesc dușmanii tăi, iar eu tremur și sunt tulburată,

gândindu-mă cum să fac să te apăr.

 Însă, îndureratul meu Isus, ținându-mă în Inima Lui, mă strânge mai puternic și îmi spune: „Fiica mea,

nu am făcut nimic rău și am făcut totul: sunt vinovat de iubire, ce conține toate jertfele, iubirea care are

un preț nemăsurat. Abia suntem la început; tu rămâi în Inima mea, observă totul, iubește-mă, taci și învață.

Fă ca sângele tău înghețat să curgă prin venele mele pentru a restaura Sângele meu, mădularele mele,

astfel încât, unită cu mine, să te poată întări și încălzi pentru a simți o parte din durerile mele, și împreună

să poți dobândi putere văzându-mă suferind atât de mult. Aceasta va fi cea mai frumoasă apărare pe care

mi-o vei face; fii-mi credincioasă și atentă”.

Iubirea mea dulce, zgomotul dușmanilor tăi este atât de puternic, încât mă împiedică să adorm din nou.

Loviturile devin din ce în ce mai violente; aud zgomotul lanțurilor cu care te-au legat, ești atât de strâns, încât

îți țâșnește sânge viu din încheieturi, sânge cu care pătezi acele străzi... Amintește-ți că sângele meu este al

tău, iar când Tu îl verși, al meu îl sărută, îl adoră, îl repară. Sângele tău să fie lumină pentru toți aceia care te

jignesc noaptea și magnet pentru a atrage toate inimile în jurul tău, Iubirea mea și Totul meu.

39

În timp ce te târăsc, aerul pare să asurzească din cauza țipetelor și fluierăturilor... Ajungi deja în fața lui

Caiafa. Ești întru totul blând, modest, umil; blândețea și răbdarea ta sunt atât de mari încât îi terorizează pe

însăși dușmanii tăi, și Caiafa, foarte înfuriat, ar vrea să te devoreze... Ah, cât de bine se deosebesc nevinovăția

și păcatul!

Iubirea mea, Tu te afli în fața lui Caiafa, ca cel mai mare vinovat, în actul de a fi condamnat. Deja Caiafa

îi întreabă pe martori ce crime ai înfăptuit... Ah, ar fi fost mai bine să întrebe care este Iubirea ta! Unii te acuză

de ceva, alții de altceva, adăugând de la ei și contrazicându-se între ei; și atunci când ei te acuză, soldații care

stau lângă tine te trag de păr, iar peste Chipul Preasfânt îți dau palme oribile care răsună în toată încăperea, îți

răsucesc buzele, te bat..., și Tu taci, suferi, iar dacă îi privești, lumina ochilor tăi coboară în inimile lor și

neputând să o suporte, se îndepărtează de tine, iar alții îi înlocuiesc, pentru a face din tine un mai mare masacru.

Însă, între atâtea acuze și insulte, văd că auzi altceva, iar Inima ta bate puternic, în actul de a exploda din

cauza durerii... Spune-mi, îndureratul meu Bine, ce este nou? Deoarece, din tot ceea ce îți fac dușmanii, văd

că Iubirea ta este atât de mare, încât aștepți totul nerăbdător și oferi pentru mântuirea noastră; iar Inima ta

repară cu mult calm calomniile, ura, mărturiile false, răul făcut cu premeditare celor nevinovați, și repari

pentru aceia care te jignesc datorită instigării căpeteniilor și pentru jignirile preoților... Iar în timp ce unită cu

tine, urmez însăși reparările tale, simt în tine o schimbare datorată unei noi dureri nemaiîntâlnite până acum.

Spune-mi, spune-mi ce se întâmplă? Fă-mă părtașă la toate, o Isuse.

„Fiica (mea), vrei să știi? Aud voce lui Petru care spune că nu mă cunoaște; apoi a jurat, după care a

mințit și s-a blestemat că nu mă cunoaște. O Petru, cum! Nu mă cunoști? Nu îți amintești cu câte bunuri

te-am copleșit? Ah, dacă ceilalți mă condamnă să mor de chinuri, tu mă faci să mor de durere! Ah, cât rău

ai făcut urmându-mă de departe, expunându-te apoi prilejurilor!”

Între timp dușmanii tăi continuă să te acuze, iar Caiafa, văzând că nu răspunzi nimic la acuzațiile lor, îți

spune: ”În numele lui Dumnezeu cel viu, spune-mi: într-adevăr ești Tu adevăratul Fiu al lui Dumnezeu?”

Iar Tu, din Iubire pentru mine, având mereu adevărul pe buze, cu atitudinea Maiestății supreme, cu voce

puternică și suavă, într-atât încât toți rămân uimiți, și însuși duhurile rele coboară în abis, răspunzi: ”Tu spui

aceasta: da, Eu sunt adevăratul Fiu al lui Dumnezeu și într-o zi voi coborî pe norii cerului pentru a judeca

toate neamurile”.

La cuvintele tale creatoare, toți rămân în tăcere, se înfioară și se înspăimântă; însă Caiafa, după câteva

momente de spaimă, revenindu-și în fire furibund mai mult decât o fiară sălbatică, spune tuturor: ”Ce nevoie

mai avem de martori? A rostit deja o mare blasfemie! Ce mai așteptăm să îl condamnăm? Este deja vinovat

de moarte!”

Și pentru a da mai multă putere cuvintelor sale, își sfâșie veșmintele cu atâta furie și mânie încât toți, ca și

cum ar fi fost unul singur, se năpustesc asupra ta, binele meu, unii te lovesc cu pumnii în cap, alții te trag de

păr, alții te pălmuiesc, alții te scuipă pe Chip, alții te calcă în picioare... Sunt atât de multe și mari chinurile la

care te supun, încât pământul se cutremură iar Cerurile se zguduie.

Iubirea și Viața mea, Isuse, așa cum aceștia te chinuie, tot așa și sărmana mea inimă este sfâșiată de durere.

Ah, te rog, permite-mi să ies din adorata ta Inimă și să înfrunt în locul tău toate aceste jigniri. Ah, dacă mi-ar

fi posibil, aș vrea să te scot din mâinile dușmanilor tăi; însă Tu nu vrei, deoarece o cere mântuirea tuturor, iar

eu sunt constrânsă să mă resemnez. Dar Iubirea mea dulce, lasă-mă să te aranjez puțin, să-ți pun părul în

ordine, să-ți înlătur scuipăturile, să-ți șterg sângele și să mă închid în Inima ta, pentru că îl văd pe Caiafa,

obosit, vrea să se retragă, dându-te pe mâinile soldaților.

De aceea te binecuvântez, iar Tu binecuvântează-mă și dă-mi sărutul Iubirii tale; iar eu mă închid în

cuptorul Inimii tale Divine pentru a putea adormi. Pun gura mea pe Inima ta, astfel încât respirând, să te sărut,

iar din mulțimea bătăilor inimii tale, mai mult sau mai puțin suferinde, să îmi pot da seama dacă Tu suferi sau

te odihnești. De aceea, pentru a te apăra, formând aripi cu brațele mele, te îmbrățișez, mă strâng puternic la

Inima ta și adorm. ()



  

40

A DOISPREZECEA ORĂ De la 4 la 5 dimineața

ISUS ÎN PUTEREA SOLDAȚILOR

() Isuse, preadulcea mea Viață, în timp ce dormeam strânsă la Inima ta, deseori mă simțeam înțepată de

spinii ce înțeapă Inima ta Preasfântă, și voind să mă trezesc împreună cu tine, pentru ca Tu să ai cel puțin unul

care să observe toate chinurile tale și să te compătimească, mă strâng mai puternic la Inima ta; și simțind pe

viu înțepăturile tale, mă trezesc... Dar ce văd, ce aud? Aș vrea să te ascund în inima mea pentru a mă expune

eu în locul tău și pentru a lua asupra mea chinuri atât de dureroase, jigniri și umiliri de nedescris; dar numai

Iubirea ta putea să suporte atât de multe jigniri… Prea răbdătorul meu Isus, la ce puteai să te aștepți din partea

unor oameni atât de inumani?

Deja văd că își bat joc de tine, îți acoperă Chipul cu o ploaie de scuipături dense, lumina frumoșilor tăi ochi

rămâne acoperită de scuipături, iar Tu vărsând șiroaie de lacrimi pentru mântuirea noastră, respingi din ochii

tăi acele scuipături iar dușmanii tăi, nefiind în stare să vadă lumina din ochii tăi, îi acoperă din nou cu

scuipături... Alții, demonstrându-se și mai abili în a face rău, îți deschid prea dulcea gură și ți-o umplu cu

scuipături dezgustătoare, până când ei înșiși se îngrețoșează. Și, cum acele scuipături se preling și lasă

descoperit în parte maiestuosul tău Chip și suverana ta blândețe, se cutremură și se rușinează de ei înșiși; și

pentru a se simți mai liberi, te leagă la ochii cu o zdreanță oribilă, pentru a se putea dezlănțui întru totul asupra

Persoanei tale adorabile... așadar te bat fără milă, te târăsc, te calcă în picioare și îți dau fără încetare pumni și

palme pe Chipul și Capul tău, zgâriindu-te, trăgându-te de păr și te împingându-te dintr-o parte într-alta...

Isuse, Iubirea mea, inima nu-mi rezistă văzându-te în așa de multe chinuri. Tu vrei ca eu să le observ pe

toate, însă aș vrea să îmi acopăr ochii pentru a nu vedea scene atât de dureroase care fac per oricine să-și

smulgă inima din piept, însă iubirea ce o am pentru tine, mă constrânge să privesc ceea ce ți se întâmplă. Văd

că nu reacționezi, că nu spui nici un cuvânt pentru a te apăra, că stai în mâinile acestor soldați asemenea unei

zdrențe și că ei pot să facă din tine ceea ce vor; și văzându-i sărind asupra ta, mi-e teamă ca Tu să nu mori sub

picioarele lor.

Binele meu și Totul meu, este atât de mare durerea care o simt pentru durerile tale că aș vrea să strig atât

de puternic încât să fiu auzită sus în Cer, și să-l chem pe Tatăl, pe Duhul Sfânt și pe toți Îngerii, iar aici pe

pământ, de la un capăt la altul, să o strig mai întâi pe dulcea Mamă și toate sufletele care te iubesc, în așa fel

încât formând un cerc în jurul tău, să-i împiedicăm pe acești soldați obraznici să se apropie de tine pentru a te

jigni și a te chinui din nou; iar împreună cu tine să reparăm toate tipurile de păcate comise noaptea, mai ales

acelea înfăptuite de sectanți asupra Persoanei tale Sacramentale pe timpul nopții, și toate jignirile sufletelor

care nu-ți rămân credincioase în noaptea încercării credinței.

Dar văd, insultatul meu Bine, că soldații obosiți și beți ar vrea să se odihnească, iar sărmana mea inimă,

copleșită și sfâșiată de atâtea chinuri ale tale, nu vrea să rămână singură cu tine, simte nevoia unui alt însoțitor.

Ah, dulcea mea Mamă, fii Tu nedespărțita mea însoțitoare, hai să-l îmbrățișăm împreună pe Isus pentru a-l

mângâia! O Isuse, împreună cu Mama te sărut, și, împreună cu Ea, voi dormi somnul iubirii pe adorata ta

Inimă. ()

  

A TREISPREZECEA ORĂ De la 5 la 6 dimineața

ISUS ÎN ÎNCHISOARE

() Prizonierul meu Isus, m-am trezit și nu te găsesc. Inima îmi bate puternic, puternic, nerăbdătoare de

iubire... Spune-mi, unde ești? Îngerul meu, du-mă în casa lui Caiafa. Însă mă tot învârt încoace și încolo, te

caut și nu te găsesc... Iubirea mea, grăbește-te, cu mâinile tale mișcă lanțurile cu care ții legată inima mea de

a ta și trage-mă la tine, ca să pot zbura pentru a veni să mă arunc în brațele tale.

Iar Tu, Isuse, Iubirea mea, rănit de vocea mea și voind compania mea, deja mă atragi și văd că te-au băgat

la închisoare... Inima mea, în timp ce exaltă de bucurie pentru că te-a găsit, simte că este rănită de durere,

văzând starea în care te-au redus.

Te văd cu mâinile legate la spate de un stâlp, cu picioarele legate și strânse; văd Chipul tău Preasfânt bătut,

umflat și sângerând din cauza palmelor îngrozitoare primite... Ochii tăi puri învinețiți, pupila ta obosită și

41

mâhnită pentru că ai vegheat, părul tău în întregime încâlcit, Preasfânta ta Persoană este în întregime zdrobită,

și, în plus, nu poți să te ajuți și să te cureți, deoarece ești legat... Iar eu, o Isuse al meu, plângând cu sughițuri,

îmbrățișându-mă la picioarele tale, Îți spun: ”Vai, cât de rău ai ajuns, o Isuse!”

Iar Isus, privindu-mă, îmi răspunde: „Vino, o fiica mea și fii atentă la tot ceea ce mă vezi făcând, pentru

a face același lucru împreună cu mine, și în acest mod să poată continua viața mea în tine.”

Și iată că, spre mai marea mea surpriză, văd că în loc să te ocupi de chinurile tale, cu o iubire de nedescris,

te ocupi să-l preamărești pe Tatăl, pentru a-l revanșa pentru tot ceea ce noi îi suntem obligați și chemi toate

sufletele în jurul tău, pentru a lua toate păcatele lor asupra ta și pentru a le da lor toate bunurile. Și din moment

ce suntem aproape de zorii zilei, aud vocea ta foarte dulce care spune: „Tată Sfânt, îți mulțumesc pentru tot

ceea ce am suferit și pentru ceea ce îmi rămâne de suferit. Și cum aceste zori cheamă ziua și ziua face să

răsară soarele, tot așa zorii Harului să apară în toate inimile și făcându-se ziuă, Eu, Soarele Divin, să pot

răsări în toate inimile și să domnesc peste toate. Vezi aceste suflete, o Tată? Eu vreau să Te revanșez pentru

toți, pentru gândurile lor, cuvintele, faptele și pașii, cu prețul Sângelui și al morții.”

Isuse al meu, Iubire fără margini, mă unesc ție și îți mulțumesc și eu pentru câte mi-ai dat să sufăr și pentru

ceea ce îmi rămâne de suferit și te rog să faci să răsară în toate inimile zorile Harului, pentru ca Tu, Soarele

Divin, să poți învia în toate inimile și să domnești asupra tuturor.

Dulcele meu Isus, mai văd că Tu repari toate primele gânduri, atașamente și cuvinte care nu-ți sunt oferite

la începutul zilei pentru a te preamări, pe care le chemi din nou la tine, ca un depozit, gândurile, atașamentele

și cuvintele creaturilor, pentru a repara și pentru a da Tatălui Slava pe care acestea i-o datorează.

Isuse al meu, Învățătorule Divin, din moment ce, în această închisoare avem o oră liberă și fiind singuri,

vreau, nu numai să fac ceea ce faci Tu, ci să te și curăț, să-ți pun în ordine părul și să mă contopesc în întregime

cu tine.

Mă apropii așadar de Preasfântul tău Cap, și reașezându-ți părul vreau să repar pentru toate acele minți

răvășite și pline de pământ, care nu se gândesc la tine nici măcar un moment și, contopindu-mă cu mintea ta,

vreau să reunesc în tine toate gândurile creaturilor, și să le unesc cu gândurile tale, pentru a găsi suficientă

reparare pentru toate gândurile răutăcioase, pentru atâtea iluminări și inspirații sufocate... Aș vrea să fac din

toate gândurile, unul singur cu ale tale, pentru a-ți oferi o adevărată reparare și o slavă perfectă.

Îndureratul meu Isus, sărut ochii tăi abătuți și îmbibați de lacrimi... Având mâinile legate de coloană, nu îi

poți șterge și nici nu poți să îndepărtezi scuipăturile cu care te-au murdărit; iar deși poziția în care te-au legat

este sfâșietoare, nu poți să închizi ochii tăi obosiți pentru a te odihni... Iubirea mea, cât de mult aș vrea să-ți

fiu un pat cu brațele mele pentru a-ți oferi odihnă; și vreau să-ți usuc ochii, să îți cer iertare și să repar toate

acele dăți în care nu am avut drept scop acela de a-ți fi pe plac, și de a te privi pentru a vedea ceea ce voiai de

la noi, ceea ce ar fi trebuit să facem și unde ai fi vrut să mergem. Aș vrea să îmi contopesc ochii și aceia ai

tuturor creaturilor cu ochii tăi, pentru a putea repara cu însuși ochii tăi tot răul pe care l-am făcut cu privirea.

Milosul meu Isus, sărut Preasfintele tale urechi, obosite din cauza jignirilor primite toată noaptea dar și

mai obosite de ecoul tuturor jignirilor primite din partea creaturilor, care are repercusiuni în auzul tău. Îți cer

iertare și repar pentru toate dățile în care ne-ai chemat și am fost surzi, sau ne-am prefăcut că nu te ascultăm,

iar Tu, obositul meu Bine, ai repetat chemările tale, dar în zadar! Vreau să contopesc urechile mele și cele ale

tuturor creaturilor cu ale tale, pentru a aduce o continuă și completă reparare.

Îndrăgostitul meu Isus, sărut Chipul tău preasfânt, învinețit în întregime din cauza pălmuirilor. Îți cer iertare

și repar pentru acele momente în care Tu ne-ai chemat, ca victime de reparare ale tale, iar noi, unindu-ne cu

dușmanii tăi, te-am pălmuit și te-am scuipat. Isuse al meu, vreau să contopesc chipul meu cu al tău, pentru

a-ți restitui frumusețea ta naturală și pentru a-ți da o deplină reparare pentru toate disprețuirile care sunt aduse

Maiestăți tale.

Amărâtul meu Bine, sărut gura ta preadulce, îndurerată de pumni și uscată de iubire. Vreau să contopesc

limba mea și limbile tuturor creaturilor cu a ta, pentru a repara cu însăși limba ta toate păcatele și discursurile

răutăcioase care se fac; și mai vreau însetatul meu Isus, să unesc toate vocile într-una singură, împreună cu a

ta, pentru a face ca, atunci când vor să te jignească, schimbând vocea ta cu vocea creaturilor, să poată sufoca

vocile păcatului și să le schimbe în voci de laudă și de iubire.

Înlănțuitule Isus, sărut gâtul tău, copleșit de lanțuri apăsătoare și de funii, care, prelungindu-se de la piept

până la spate, cuprinzând și mâinile, te țin strâns, strâns legat de coloană... Deja mâinile tale sunt umflate și

42

înnegrite de strânsura legăturilor, iar din mai multe părți țâșnește sânge. Ah, te rog permite-mi să te dezleg,

legatul meu Isus, iar dacă îți place să fii legat, să te leg cu lanțurile iubirii, care fiind dulci, în loc să te facă să

suferi, te vor îndulci...

Iar în timp ce te dezleg, vreau să mă contopesc cu gâtul tău, cu pieptul tău, cu umerii tăi, cu mâinile tale,

cu pașii tăi, pentru a putea repara împreună cu tine toate atașările, și în acest mod să dăm tuturor lanțurile

iubirii tale; pentru a putea repara cu tine toate răcelile și, în felul acesta, să umplu pieptul tuturor creaturilor

de focul tău, deoarece văd că este atât de mare, încât nu îl poți conține; și pentru a putea repara cu tine toate

plăcerile interzise, și iubirea față de comodități, pentru a dărui tuturor spiritul de sacrificiu și iubirea față de

suferință.

Vreau să mă contopesc cu mâinile tale, pentru a repara toate faptele rele, binele făcut cu răutate și cu

îngâmfare, pentru a da tuturor parfumul operelor tale, și contopindu-mă cu picioarele tale, să închid toți pașii

creaturilor, și în acest mod să îi repar și să dau tuturor pașii tăi pentru a-i face să pășească cu sfințenie.

În sfârșit, dulcea mea Viață, permite-mi ca, contopindu-mă cu Inima ta, să închid în ea toate afecțiunile,

bătăile inimii și dorințele, pentru a le repara împreună cu tine și pentru a da tuturor afecțiunea ta, bătăile inimii

și dorințele tale, pentru ca nimeni să nu te mai jignească.

Însă acum aud scârțâitul cheilor; sunt dușmanii tăi care vin să te elibereze. Iar eu tremur, Isuse, simt că

îngheț; Tu vei fi din nou în mâinile dușmanilor tăi: ce ți se va întâmpla?... Mi se pare că aud din nou scârțâitul

cheilor tabernacolelor. Câte mâini profanatoare vin să le deschidă, probabil și pentru a te face să cobori în

inimi sacrilege? În câte mâini nedemne ești constrâns să ajungi! Prizonierul meu Isus, aș vreau să fiu în toate

închisorile tale de iubire, pentru a fi spectatoare când miniștrii tăi te eliberează și pentru a te însoți și repara

toate jignirile pe care le poți primi.

Văd că dușmanii tăi sunt aproape, în timp ce tu saluți soarele care răsare, în ultima zi a vieții tale; iar ei

dezlegându-te, văzându-te în întregime Maiestos, și cum îi privești cu multă iubire, ca răsplată îți pălmuiesc

Chipul atât de puternic încât acesta se înroșește cu prețiosul tău sânge. Isuse, Iubirea mea, înainte de a ieși din

închisoare, te rog să mă binecuvântezi în durerea ta pentru a primi forța de a te urma în restul Pătimirii tale.

()

  

A PAISPREZECEA ORĂ De la 6 la 7 dimineața

ISUS ESTE PREZENTAT DIN NOU ÎN FAȚA LUI CAIAFA CARE CONFERMĂ

CONDAMNAREA LA MOARTE ȘI ÎL TRIMITE LA PILAT

() Îndureratul meu Isus, te afli deja în afara închisorii; ești atât de istovit, încât te clatini la fiecare pas...

Vreau să mă așez alături tine pentru a te susține, când voi vedea că ești gata să cazi. Dar văd că soldații te duc

înaintea lui Caiafa, iar Tu, o Isuse al meu, ca un Soare reapari în mijlocul lor și, deși desfigurat, răspândești

lumină peste tot...

Deja îl văd pe Caiafa cum exultă de bucurie văzându-te atât de rău batjocorit. La reflexul luminii tale

orbește și mai mult și, în furia lui, te întreabă din nou: ”Așadar, într-adevăr ești Tu adevăratul Fiu al lui

Dumnezeu?” Iar Tu, Iubirea mea, cu o Maiestate supremă, cu harul vorbirii tale și cu obișnuitul tău accent

dulce și mișcător, care răpește inimile, răspunzi: „Da, eu sunt adevăratul Fiu al lui Dumnezeu”.

Iar dușmanii tăi, deși simt în ei toată puterea cuvântului tău, sufocând totul, fără a mai vrea să știe altceva,

cu voce unanimă strigă: „Este vinovat de moarte, este vinovat de moarte!”

Caiafa confirmă sentința la moarte și te trimite la Pilat. Iar Tu, condamnatul meu Isus, accepți această

sentință, cu atâta iubire și resemnare, aproape smulsă nedreptului pontif, și repari toate păcatele, făcute în mod

deliberat și cu toată răutatea, și pentru aceia care, în loc să se căiască pentru răutatea lor, tresaltă și exultă

pentru același păcat care îi conduce la orbire și la sufocarea oricărei lumini și a oricărui har... Viața mea, Isuse,

reparările și rugăciunile tale, au ecou în inima mea iar eu repar și mă rog împreună cu tine.

Dulcea mea Iubire, văd că soldații, pierzând și puțina stimă pe care o aveau față de tine, văzându-te osândit

la moarte, pun mâinile pe tine, pregătesc funii și lanțuri, și te strâng atât de puternic încât aproape împiedică

orice mișcare a Persoanei tale Divine și, împingându-te, trăgându-te, te scot afară din palatul lui Caiafa...

43

Mulțimi de oameni te așteaptă, însă nimeni pentru a te apăra; iar Tu, Soarele meu Divin, ieși în mijlocul

lor, vrând să-i învălui pe toți cu lumina ta. Și cum faci primii pași, vrând să închizi în ei toți pașii creaturilor,

te rogi și repari pentru aceia care fac primi pași pentru a săvârși fapte răutăcioase: care pentru a se răzbuna,

care pentru a fura, care pentru a trăda, care pentru a ucide sau pentru altceva... Oh, cum îți rănesc Inima toate

aceste fărădelegi! Iar pentru a împiedica atâta rău, te rogi, repari și te oferi pe tine însăți.

Însă, în timp ce te urmez, văd că Tu, Soarele meu Isus, în momentul coborârii din palatul lui Caiafa, te

întâlnești cu frumoasa Maria, blânda noastră Mamă... Privirile voastre se întâlnesc în același timp și se rănesc

și, deși sunteți ușurați pentru ca v-ați văzut, iau naștere noi dureri: pentru tine, în a-ți vedea frumoasa Mamă

străpunsă, palidă și înveșmântată în doliu, pentru draga Mamă, în a te vedea, Soare Divin, eclipsat și acoperit

de atâta dezonoare, plângător și acoperit cu sânge... Însă nu puteți să vă bucurați îndelung de schimbul de

priviri, și cu durerea de a nu putea să schimbați nici măcar un cuvânt, Inimile voastre își spun totul, și unite

una cu alta încetați să vă mai priviți, pentru că soldații te împing; și așa călcat în picioare și împins, ajungi la

Pilat...

Isuse al meu, mă unesc cu străpunsa Mamă pentru a te urma, pentru a mă contopi cu tine împreună cu Ea;

și dându-mi o privire iubitoare, binecuvântează-mă. ()

  

A CINSPREZECEA ORĂ De la 7 la 8 dimineața

ISUS ÎN FAȚA LUI PILAT; IAR PILAT ÎL TRIMITE LA IROD

() Legatul meu Bine, Isus, dușmanii tăi împreună cu preoții te duc înaintea lui Pilat și, simulând sfințenie

și scrupulozitate, trebuind să sărbătorească Paștele, rămân în față la Pretoriu. Iar Tu, Iubirea mea, văzând

adâncul răutății lor, repari toate ipocriziile clasei religioase; repar și eu împreună cu tine. Însă, în timp ce Tu

te ocupi de binele lor, aceștia încep să te acuze în fața lui Pilat, vomitând tot veninul pe care îl au împotriva

ta. Pilat, arătându-se nemulțumit de învinuirile pe care ți le aduc, pentru a te putea condamna pe dreptate, te

cheamă deoparte și, singur, te examinează și te întreabă: ”Ești Tu Regele iudeilor?” Iar Tu, Isuse, adevăratul

meu Rege, răspunzi: „Împărăția mea nu este din lumea aceasta; altfel mii de legiuni de Îngeri m-ar apăra”.

Și Pilat, mișcat de suavitatea și demnitatea vorbelor tale, surprins îți spune: „Cum, Tu ești Rege?” Iar Tu:

„Tu spui aceasta, Eu sunt, și am venit în lume pentru a învăța Adevărul”. Și Pilat, fără să mai vrea să știe

altceva, convins de nevinovăția ta, iese la terasă și spune: „Eu nu găsesc nici o vină în acest Om”.

Iudeii, înfuriați, te acuză de multe alte lucruri, Iar Tu taci și nu te aperi și repari slăbiciunile judecătorilor,

atunci când se află în fața tiranilor, repari nedreptățile lor și te rogi pentru cei nevinovați, asupriți și abandonați.

Apoi Pilat, văzând furia dușmanilor tăi și, pentru a scăpa de tine, te trimite al Irod.

ISUS ÎNAINTEA LUI IROD

Regele meu Divin, vreau să repet rugăciunile și reparările tale și să te însoțesc până la Irod. Văd că

dușmanii, înfuriați ar vrea să te devoreze și te conduc printre insulte, bătăi de joc și ironii și, în felul acesta,

ajungi înaintea lui Irod, care, îngâmfându-se, îți pune multe întrebări. Tu nu răspunzi și nici măcar nu îl

privești; iar Irod, iritat pentru că nu se simte satisfăcut în curiozitățile sale, și simțindu-se umilit de lunga ta

tăcere, declară tuturor că Tu ești un nebun și fără minte, și dă poruncă să fii tratat ca atare. Și pentru a-și bate

joc de tine, dă ordin să fii îmbrăcat cu o haină albă și te încredințează în mâinile soldaților, pentru ca aceștia

să se comporte cu tine cât mai rău posibil...

Nevinovatul meu Isus, nimeni nu găsește nici o vină în tine; numai Iudeii, deoarece pentru simulata lor

religiozitate nu merită să strălucească în mințile lor lumina Adevărului. Isuse al meu, Înțelepciune nesfârșită,

cât de mult te costă faptul că ai fost declarat nebun! Soldații, abuzând de tine, te aruncă la pământ, te calcă în

picioare, te acoperă cu scuipături, te disprețuiesc, te lovesc cu bastoane iar loviturile sunt atât de multe încât

simți că mori... Sunt atât de multe și de mari chinurile, dezonoarea, durerile, umilirile pe care ți le aduc, încât

Îngerii plâng și își acoperă chipul cu aripile lor pentru a nu le vedea. Nebunul meu Isus, vreau și eu să te

numesc nebun, însă nebun de iubire. Nebunia ta de iubire este atât de mare încât, în loc să te rușinezi, tu te

44

rogi și repari pentru ambițiile regilor și ale șefilor care râvnesc împărății spre ruinarea popoarelor, pentru

atâtea masacre pe care le provoacă, și pentru atâta sânge pe care îl varsă din cauza capriciilor lor, pentru

păcatele care se înfăptuiesc la curți și la palate și în serviciile militare.

Isuse al meu, cât este de înduioșător a te vedea rugându-te și reparând în mijlocul atâtor jigniri. Glasul tău

răsună în inima mea și urmăresc ceea ce faci tu. Iar acum lasă-mă să mă așez lângă tine, să iau parte la chinurile

tale și să te alin cu iubirea mea și, îndepărtându-ți dușmanii, să te iau în brațele mele pentru a te consola și

să-ți sărut fruntea... Dulcea mea Iubire, văd că nu te lasă în pace, iar Irod te trimite la Pilat. Dacă venitul a fost

dureros și mai tragică va fi plecarea, deoarece văd că iudeii sunt mai turbați decât înainte și vor cu orice preț

să te omoare... De aceea, înainte ca Tu să ieși din palatul lui Irod, vreau să te sărut pentru a-ți arăta iubirea

mea în mijlocul atâtor chinuri, iar Tu întărește-mă cu sărutarea și binecuvântarea ta, iar eu te voi însoți înaintea

lui Pilat. ()

  

A ȘAISPREZECEA ORĂ De la 8 la 9 dimineața

ISUS ESTE ADUS DIN NOU LA PILAT ȘI ESTE PUS ÎN URMA LUI BARABA.

ISUS ESTE BICIUIT

() Tulburatul meu Isus, sărmana mea inimă te urmează între neliniști și dureri, iar văzându-te înveșmântat

asemenea unui nebun, cunoscând Cine ești Tu, Înțelepciunea nesfârșită care dai sens la toate, încep să delirez

și spun: Cum! Isus nebun? Isus răufăcător? Și dacă cumva toate acestea nu ar fi fost suficiente, acum vei fi

pus în urma celui mai mare răufăcător, Baraba!

Isuse al meu, sfințenie de neegalat, deja te afli înaintea lui Pilat... Acesta, privindu-te ajuns atât de rău,

înveșmântat ca un nebun și văzând că nici Irod nu te-a condamnat, devine și mai indignat împotriva Iudeilor

și se convinge și mai mult de nevinovăția ta și de a nu te condamna. Însă voind să acorde câteva satisfacții

Iudeilor, numai pentru a le potoli ura, furia, mânia și setea arzătoare pe care aceștia o au pentru Sângele tău,

te prezintă împreună cu Baraba; dar iudeii strigă: „Nu îl vrem liber pe Isus, ci pe Baraba!”

Atunci Pilat, neștiind ce să facă pentru a-i potoli, te condamnă la biciuire. Isus al meu, pus în urma lui

Baraba, mi se frânge inima văzându-te cum, în timp ce iudeii se ocupă de tine pentru a te face să mori, Tu în

schimb, închis în tine însuți, gândești să dai Viață tuturor; și ciulind urechea, te aud spunând: „Tată Sfânt,

privește-l pe Fiul tău înveșmântat ca un nebun: acesta repară înaintea ta nebunia atâtor creaturi căzute în

păcat. Această haină albă să fie înaintea ta ca o dezvinovățire pentru atâtea suflete care se înveșmântează

cu jalnica haină a păcatului... Vezi, o Tată, furia, mânia pe care o au împotriva mea, aproape că își pierd

lumina rațiunii, pentru setea Sângelui meu. Iar Eu vreau să-ți repar toate sentimentele de ură, răzbunările,

mânia, crimele și să obțin pentru toți lumina rațiunii. Privește-mă din nou, Tată: se poate face o înjosire

mai mare? M-au pus în urma celui mai mare răufăcător; Iar Eu vreau să repar toate înjosirile care se fac...

Ah, întreaga lume este plină de aceste înjosiri: unii preferă interesele mârșave în locul nostru, alții

onorurile, alții deșertăciunea, alții plăcerile, alții propriile simpatii, alții demnitatea, alții lăcomia, până și

păcatul însuși. În unanimitate, toate creaturile, ne-au pus în urma oricărui fleac; Iar Eu sunt gata să accept

să fiu pus în urma lui Baraba, pentru a repara tot ceea ce creaturile preferă în locul nostru”.

 Isuse al meu, simt că mor de durere și de stânjeneală văzând marea ta iubire în mijlocul atâtor dureri și

eroismul virtuților tale în mijlocul atâtor chinuri și jigniri. Cuvintele și reparările tale, asemenea multor răni,

au repercusiuni asupra sărmanei mele inimi și, în durerea mea, repet rugăciunile și reparările tale. Nu vreau să

mă despart de tine nici măcar un minut, altfel îmi vor scăpa multe lucruri din ceea ce faci Tu... Dar ce văd?

Soldații te conduc la un stâlp pentru a te biciui.

Iubirea mea, te urmez, iar Tu, cu privirea ta iubitoare, privește-mă și dă-mi putere pentru a asista la

durerosul tău masacru.

ISUS ESTE BICIUIT

Preacuratul meu Isus, te afli deja aproape de stâlp. Soldații nemiloși, te dezleagă pentru a te lega de acesta.

Însă nu este suficient: te dezbracă de hainele tale pentru a face și mai crud masacrul Preasfântului tău Trup...

Iubirea mea, Viața mea, simt că mă prăbușesc din cauza durerii pe care o simt, văzându-te gol. Tu tremuri din

45

cap până în picioare iar Preasfântul tău Chip se înroșește de pudoare; confuzia și istovirea ta sunt atât de

puternice încât, ne mai stând pe picioare, ești gata să cazi la picioarele stâlpului, însă soldații, sprijinindu-te,

nu pentru a te ajuta, ci pentru a te putea lega, nu te lasă să cazi... Deja iau funiile și îți leagă brațele, atât de

strâns că imediat se umflă, iar sângele țâșnește din vârful degetelor. Apoi, de la inelul stâlpului trec cu funii și

lanțuri împrejurul Preasfintei tale Persoane, până la picioare, te leagă de stâlp atât de strâns încât să nu poți

face nici o mișcare, pentru a putea în felul acesta să se dezlănțuie asupra ta în mod liber.

Dezbrăcatul meu Isus, dă-mi voie să mă descarc, altfel nu pot continua să te văd suferind atât de mult.

Cum? Tu, care îmbraci toate lucrurile create, soarele cu lumină, cerul cu stele, plantele cu frunze, păsările cu

pene, Tu dezbrăcat?! Ce mare îndrăzneală! Însă iubitorul meu Isus, cu lumina pe care o transmite din ochi îmi

spune: „Taci, o fiică; era necesar să fiu dezbrăcat, pentru a repara pentru atâția care se dezbracă de orice

pudoare, de candoare și de nevinovăție, care se dezbracă de orice bine, de orice virtute și de Harul meu și

se îmbracă cu orice urâțenie, trăind într-un mod urât. În neprihănita mea roșeață, am vrut să repar atât de

multe necinstiri, slăbiciuni și plăceri brutale. De aceea fi atentă la ceea ce fac, roagă-te și repară cu mine

și liniștește-te”.

Biciuitule Isus, iubirea ta trece de la un exces la altul... Îi văd pe călăii tăi

cum iau funiile, și te bat fără milă, atât de puternic încât învinețesc întregul tău

Trup preasfânt, iar sălbăticia lor este atât de mare, furia loviturilor atât de

puternică, încât sunt deja obosiți. Însă alți doi le iau locul, Iau ramuri de spini

și te bat atât de puternic încât imediat din Trupul tău Preasfânt, încep să curgă

șiroaie de sânge; apoi îl bat peste tot formând brazde și îl umplu de plăgi. Însă

nu este suficient, alți doi îi înlocuiesc și, din nou cu lanțuri de fier încârligat,

continuă durerosul masacru... La primele lovituri, acea carne lovită și plină de

plăgi, se sfâșie și mai mult și cade în bucăți la pământ, se văd oasele, sângele

curge din abundență, atât de mult încât formează un lac de sânge împrejurul

stâlpului.

Isuse al meu, dezgolita mea iubire, în timp ce te afli sub această furtună de

lovituri, eu îmbrățișez picioarele tale, pentru a lua parte la chinurile tale și

pentru a rămâne acoperită în întregime de Preaprețiosul tău Sânge. Dar fiecare

lovitură pe care o primești este o rană pentru inima mea, cu atât mai mult cu cât, ascultând cu atenție, aud

gemetele tale care nu se mai aud, deoarece furtuna loviturilor asurzește totul în jurul tău; iar în acele gemete

spui: „Voi toți care mă iubiți, veniți să învățați eroismul adevăratei iubiri! Veniți să atenuați în sângele meu

setea viciilor voastre, setea atâtor ambiții, atâtor lucruri inutile și plăceri, atâtor senzualități! În acest sânge

al meu veți găsi leacul pentru toate bolile voastre”.

Gemetele tale continuă să spună: „Privește-mă, o Tată, sunt plin de plăgi, sub această furtună de lovituri;

însă nu este suficient: vreau să formez multe plăgi în Trupul meu, pentru a da suficiente camere în Cerul

Umanității mele tuturor sufletelor în așa fel încât să formez în mine însumi mântuirea lor, iar apoi să le

fac să treacă în Cerul Divinității... Tată al meu, fiecare lovitură a acestor bice să repare înaintea Ta orice

fel de păcat, unul câte unul și, așa cum mă lovesc pe mine, tot așa să îi scuze pe aceia care le comit. Aceste

lovituri să atingă inimile creaturilor și să le vorbească lor despre Iubirea mea, în așa măsură încât să le

oblige să se mi se predea...”

Iar în timp ce spui aceasta, este atât de mare Iubirea ta, chiar dacă durerea este la culme, căci aproape îi

stârnești pe călăi să te bată și mai mult... Masacratul meu Isus, iubirea ta mă strivește, simt că înnebunesc.

Iubirea ta nu este obosită, în timp ce călăii sunt la capătul puterilor și nu mai pot continua durerosul masacru...

Deja îți taie funiile, iar Tu cazi aproape mort în propriul tău sânge; Iar văzând bucățile căzute din carnea ta,

simți că mori de durere, văzând în acele bucăți de carne desprinse din tine sufletele căzute, și durerea ta este

atât de mare, încât aproape te îneci în propriul tău Sânge. Isuse al meu, lasă-mă să te iau în brațele mele pentru

a te alina puțin cu iubirea mea. Te sărut, iar cu sărutarea mea închid toate sufletele în tine, în felul acesta

niciunul nu se va mai pierde, iar tu binecuvântează-mă. ()

  

46

A ȘAPTESPREZECEA ORĂ De la 9 la 10 dimineața

ISUS ESTE ÎNCORONAT CU SPINI ȘI PREZENTAT POPORULUI:

"IATĂ OMUL!" - ISUS ESTE CONDAMNAT LA MOARTE

() Isuse al meu, Iubire nesfârșită, cu cât te privesc mai mult, cu atât mai

mult înțeleg cât suferi... Deja ești în întregime sfâșiat, nu mai există nici o parte

sănătoasă în tine. Călăii nemiloși, văzându-te cum îi privești cu atâta iubire

printre atâtea dureri și, văzând privirea ta iubitoare formând o dulce încântare,

asemenea unor voci care se roagă și imploră mai multe și mai noi dureri, nu

numai pentru că sunt inumani, ci obligați de Iubirea ta, te pun în picioare. Tu,

neputând să stai în picioare, cazi din nou în propriul tău Sânge, iar aceștia,

mâniați, îți dau șuturi și te împing până ajungi la locul unde te vor încorona cu

spini. Iubirea mea, dacă Tu nu mă susții cu privirea ta plină de iubire, eu nu pot

continua să te văd suferind. Deja simt un fior în oasele mele, inima îmi bate,

simt că mor. Isuse, Isuse, ajută-mă!

 Preaiubitul meu Isus îmi spune: „Curaj, fiica mea! Nu pierde nimic din cât

am suferit, fii atentă la învățăturile mele. Trebuie să refac omul în întregime.

Vina i-a smuls coroana și l-a încoronat de disprețuri și de confuzie, de aceea nu poate să se prezinte înaintea

maiestății Mele. Vina l-a dezonorat, făcându-l să piardă orice drept la onoruri și mărire. De aceea, vreau

să fiu încoronat cu spini, pentru a pune coroana pe fruntea omului și pentru a-i înapoia toate drepturile la

orice onoare și mărire. Spinii mei vor fi, înaintea Tatălui Meu, reparări și glasuri de dezvinovățire pentru

atâtea păcate făcute cu gândul, mai ales pentru mândrie; și pentru fiecare minte creată, spinii mei vor fi

voci de lumină și de implorare ca să nu mă mai jignească. De aceea, unește-te cu mine, roagă-te și repară

împreună cu mine.”

 Încoronatule Isuse, dușmanii tăi necruțători te pun să te așezi, te îmbracă cu o zdreanță purpurie, iau

coroana de spini și cu o furie infernală o pun pe capul tău adorabil. Apoi, cu lovituri de baston, lovesc spinii

care-ți pătrund în frunte, iar o parte îți ajung în ochi, în urechi, în craniu și până la ceafă... Iubirea mea, ce

sfâșiere, ce chinuri de nedescris! Câte morți nemiloase suporți!

Sângele îți curge deja pe Chip, așa încât nu se vede altceva decât sânge, însă, sub acei spini și acel sânge,

se vede Chipul Tău Preasfânt strălucitor de bunătate, de pace și de iubire... Călăii, vrând să termine tragedia,

îți pun o trestie în mână, în loc de sceptru și încep să își bată joc de tine. Te salută Rege al iudeilor, îți lovesc

coroana, te pălmuiesc și îți spun: „Ghicește cine te-a lovit!”

Tu taci și răspunzi reparând ambiția acelora care aspiră la împărății, la ranguri, la onoruri și a acelora care,

ocupând posturi care le conferă autoritate și necomportându-se bine, duc la ruinarea popoarelor și a sufletelor

încredințate lor; iar exemplul lor negativ este cauza care împinge la rău și la pierderea sufletelor. Cu această

trestie pe care o strângi în mână, Tu repari multe fapte bune, dar goale de duh interior și chiar făcute cu intenții

rele. În insultări și bandaje, Tu repari pentru aceia care ridiculizează lucrurile cele mai sfinte, discreditându-

le și profanându-le, și repari pentru aceia care își bandajează ochii inteligenței pentru a nu vedea lumina

adevărului. Cu acest bandaj la ochi tu repari pentru noi, să ne cadă jos bandajul viciilor, al bogățiilor și al

plăcerilor.

Regele meu, Isus, dușmanii tăi continuă insultele lor; Sângele care curge din Preasfântul tău Cap e atât de

mult încât, ajungându-ți până în gură, mă împiedică să aud în mod clar preadulcea ta voce, de aceea nu pot să

fac ceea ce faci Tu. Prin urmare, vin în brațele tale, vreau să susțin capul tău străpuns și îndurerat, vreau

să-mi pun capul sub acei spini pentru a simți înțepăturile lor...

Însă, în timp ce spun acestea, Isus al meu mă cheamă cu privirea sa iubitoare iar eu alerg, îmbrățișez Inima

sa și încerc să-i susțin capul. Oh, cât este de plăcut să stai cu Isus chiar și în mijlocul a mii de tulburări!

Iar El îmi spune: „Fiica mea, acești spini spun că vreau să fiu constituit Rege al fiecărei inimi; mie mi

se cuvine să domnesc peste toate. Tu ia acești spini și străpunge-ți inima, fă să iasă din ea tot ceea ce

nu-mi aparține și lasă un spin înăuntrul inimii tale, ca sigiliu al faptului ca Eu sunt Regele tău și pentru a

împiedica oricărui alt lucru să intre în tine. Apoi călătorește prin toate inimile și, străpungându-le, fă să

iasă orice aer de mândrie și putregaiul pe care îl conțin și proclamă-mă Rege al tuturor.”

47

Iubirea mea, mi se înmoaie inima lăsându-te; de aceea, te rog să asurzești urechile mele cu spinii tăi, pentru

ca să pot auzi numai vocea ta; acoperă ochii mei cu spinii tăi, pentru ca să te privesc numai pe tine; umple

gura mea cu spinii tăi, pentru ca limba mea să rămână mută la tot ceea ce ar putea să te jignească și să fie

liberă pentru a te lăuda și binecuvânta în numele tuturor. O Regele meu Isus, împrejmuiește-mă de spini, iar

acești spini să mă păzească, să mă apere și să mă țină toată absorbită în tine. Iar acum vreau să-ți șterg sângele

și să te sărut, deoarece văd că dușmanii tăi te conduc la Pilat, care te va condamna la moarte. Iubirea mea,

ajută-mă să continui Calea ta dureroasă și binecuvântează-mă. ()

ISUS DIN NOU ÎNAINTEA LUI PILAT, CARE ÎL ARATĂ POPORULUI

Încoronatul meu Isus, sărmana mea inimă, rănită de iubirea ta și străpunsă de chinurile tale, nu poate trăi

fără tine, de aceea te caut și te găsesc din nou înaintea lui Pilat. Ce spectacol înduioșător! Cerurile se

scandalizează, iar iadul tremură de frică și de mânie... Viață a inimii mele, privirea mea nu poate să susțină

vederea ta fără să se simtă pe moarte; însă forța răpitoare a Iubirii tale mă constrânge să te privesc pentru a

înțelege și mai bine chinurile tale, iar eu te contemplu printre lacrimi și suspine...

Isuse al meu, ești gol, iar în loc de veșminte te văd îmbrăcat în sânge, cu trupul sfâșiat, oasele dezgolite,

Preasfântul tău Chip de nerecunoscut... spinii înfipți în Preasfântul tău cap îți ajung până în ochi, până pe Chip,

iar eu văd numai sânge care, scurgându-se până la pământ, formează un sângeros pârâu pe sub picioarele tale...

Isuse al meu, nu te mai recunosc. Ce rău ai ajuns! Starea ta a ajuns la excesele cele mai adânci ale umilințelor

și ale chinurilor. Ah! Nu pot să mai suport când te văd atât de îndurerat, simt că mor; aș vrea să te smulg din

prezența lui Pilat pentru a te închide în inima mea și a te lăsa să te odihnești. Aș vrea să vindec rănile tale cu

iubirea mea, iar cu sângele tău aș vrea să inund întreaga lume, pentru a închide în el toate sufletele și a le

conduce la tine ca pe o cucerire a chinurilor tale.

Iar Tu, răbdătorule Isus, pare că mă privești cu greu printre spini și îmi spui: „Fiica mea, vino în brațele

mele legate, sprijină-ți capul pe Inima mea și vei vedea dureri mai puternice și mai crude, deoarece ceea ce

vezi pe dinafara Umanității mele, nu reprezintă altceva decât ceea ce iese la suprafață din chinurile mele

interioare. Fii atentă la bătăile Inimii mele și vei auzi că repar nedreptățile celor care comandă, neliniștile

săracilor și a celor nevinovați care sunt puși în urma celor vinovați, mândria celor care, pentru a susține

funcțiile, onorurile, bogățiile, nu țin cont de nici o lege și nici de faptul că fac rău celor din jur, închizând

ochii la lumina adevărului. Cu acești spini vreau să sfărâm duhul mândriei <<domniilor lor>> și, cu

găurile pe care le formează în capul meu, vreau să-mi creez o cale în mințile lor, pentru a ordona din nou

în ele toate lucrurile în conformitate cu lumina adevărului. Stând atât de umilit înaintea acestui nedrept

judecător, vreau să îi fac pe toți să înțeleagă că numai virtutea îl face pe om rege de sine însuși, și îi învăț

pe aceia care comandă că numai virtutea, unită cu știința corectă, este singura demnă și capabilă să

guverneze și să-i conducă pe alții, în timp ce toate celelalte demnități, fără virtute, sunt lucruri periculoase

și de compătimit... Fiica mea, fă ecou reparărilor mele și continuă să fii atentă la suferințele mele.”

Isuse Iubirea mea, văd că Pilat, văzându-te cât de rău ai ajuns, simte cum îl trec fiorii și foarte impresionat

exclamă: „Cum este posibilă atâta necruțare în pieptul oamenilor? Ah, nu era aceasta voința mea atunci când

l-am condamnat la biciuit!”

Și vrând să te elibereze din mâinile dușmanilor tăi, pentru a putea găsi motive mai convingătoare, total

absent, privind în altă parte, deoarece nu poate suporta privirea ta prea dureroasă, te întreabă din nou: „Dar

spune-mi, ce ai făcut? Poporul tău te-a dat în mâinile mele; spune-mi Tu ești Rege? Care este Împărăția ta?”

La întrebările furtunoase ale lui Pilat Tu, o Isuse al meu, nu răspunzi, și închis în tine însuți te gândești cum

să mântuiești sărmanul meu suflet cu prețul atâtor chinuri. Iar Pilat, văzând că nu îi răspunzi adaugă: „Nu știi

că am puterea de a te elibera sau de a te condamna?” Dar Tu, Iubirea mea, voind să faci să strălucească în

mintea lui Pilat lumina adevărului, îi răspunzi: „Nu ai avea nici o putere asupra mea, dacă nu ți-ar fi fost

dată de sus; însă aceia care m-au dat în mâinile tale au comis un păcat mai mare decât al tău.”

Atunci Pilat, aproape mișcat de dulceața vocii Tale, nehotărât cum era și cu inima zbuciumată, crezând că

inimile Iudeilor erau mai miloase, hotărăște să te arate de la lojă, sperând că (aceștia) vor fi cuprinși de

compasiune văzându-te atât de sfâșiat, iar în felul acesta să te poată elibera.

48

Îndureratul meu Isus, aproape că leșin când te văd că îl urmezi pe Pilat; mergi cu

greu și încovoiat sub acea oribilă coroană de spini. Sângele trasează urma pașilor tăi

și, de îndată ce ieși afară, auzi mulțimea hohotitoare, care nerăbdătoare așteaptă

condamnarea ta.

Pilat, impunând tăcerea, pentru a atrage atenția tuturor și pentru a se face ascultat

de toți, apucă cu dezgust cele două capete ale mantiei de purpură care îți acoperă

pieptul și spatele, le ridică pentru a arăta tuturor în ce stare ai ajuns, și cu vocea

puternică spune: „ECCE HOMO! Iată Omul! Priviți-l, nu mai are aspect uman!

Observați rănile sale: este de nerecunoscut! Dacă a făcut vreun rău, a suferit deja

destul, ba chiar prea mult; eu mă căiesc deja pentru că l-am făcut să sufere atât

de mult; de aceea să-l eliberăm!”

Isuse, Iubirea mea, permite-mi să te susțin, deoarece văd că te clatini, neputând

să mai stai în picioare sub greutatea atâtor chinuri... Ah! În acest moment solemn se

decide soarta ta. La cuvintele lui Pilat, o tăcere profundă umple în Cerul, pământul și iadul... Iar apoi, cu o

singură voce aud strigătul tuturor: „Răstignește-l, răstignește-l, cu orice preț îl vrem mort!”

Viața mea, Isuse, văd că tremuri... strigătul morții coboară în Inima ta, iar în aceste voci recunoști vocea

scumpului tău Tată Ceresc care spune: „Fiul meu, te vreau mort, și mort răstignit!”... Ah, o auzi și pe Mama

ta dragă, deși străpunsă și dezolată, face ecou scumpului tău Tată: „Fiule, te vreau mort!”... Îngerii, Sfinții,

iadul, toți într-un singur glas strigă: „Răstignește-l, Răstignește-l!”, astfel încât nu există un singur suflet care

să te mai vrea viu... Și, of, of, înroșindu-mă foarte puternic, cu durere profundă și cu groază, mă simt și eu

constrânsă de o putere supremă să strig: „Răstignește-l!” Isuse al meu, iartă-mă dacă și eu, mizerabil suflet

păcătos, te vreau mort! Dar, te rog să mă faci să mor împreună cu tine...

Între timp Tu, o sfâșiatul meu Isus, mișcat de durerea mea pare că îmi spui: „Fiica mea, strânge-te la Inima

mea și participă la chinurile și la reparările mele. Momentul este solemn: trebuie să se decidă ori moartea

mea, ori moartea tuturor creaturilor... În acest moment doi curenți se revarsă în Inima mea. Într-unul se

află sufletele care, mă vor mort pentru că vor să găsească Viață în mine; și, acceptând eu în locul lor

moartea, sunt dezlegate de osânda veșnică, iar porțile Cerului se deschid pentru a le primi... În celălalt

curent se află aceia care mă vor mort din ură și ca o confirmare a osândei lor, iar Inima mea este sfâșiată

și simte moartea fiecăruia din aceste suflete, chiar și chinurile din iad... Inima mea nu poate suporta aceste

dureri amare; simt moartea la fiecare bătaie a inimii, la fiecare respirație și repet mereu: de ce atâta sânge

va fi vărsat in zadar? De ce chinurile mele vor fi în zadar pentru mulți? Ah, fiica mea, susține-mă, pentru

că nu mai pot! Ia parte la chinurile mele și viața ta să fie o continuă ofrandă pentru mântuirea sufletelor,

pentru a îndulci chinurile mele atât de sfâșietoare.”

ISUS ESTE CONDAMNAT LA MOARTE

Isuse, Inima mea, chinurile tale sunt ale mele și fac ecou reparărilor tale.

Însă văd că Pilat rămâne năucit și se grăbește să spună: „Cum! Trebuie să-l răstignesc pe Regele vostru?

Eu nu găsesc nici o vină în El pentru a-l condamna!”

Iar iudeii strigă foarte zgomotos: „Nu avem alt rege, decât pe

Cezar, iar dacă tu nu îl condamni, nu ești prietenul lui Cezar! Ia-l,

ia-l, răstignește-l, răstignește-l!”

Pilat, nemaiștiind ce să facă, de teamă de a nu fi detronat, cere să i

se aducă un vas cu apă și, spălându-se pe mâini, spune: „Eu sunt

nevinovat de Sângele acestui Drept”, și te condamnă la moarte.

Iar Iudeii strigă: „Sângele lui să cadă asupra noastră și asupra

fiilor noștri!”

Și, văzându-te condamnat, sărbătoresc, bat din palme, fluieră, urlă,

în timp ce tu, o Isus, repari pentru aceia care, aflându-se la conducere, cu o frică inutilă și pentru a nu-și pierde

postul, încalcă legile cele mai sacre, neținând cont de ruinarea popoarelor întregi, făcând favoruri celor

nelegiuiți și condamnând pe cei nevinovați, și repari și pentru aceia care, după ce au păcătuit, instigă Mânia

49

divină să îi pedepsească. Însă, în timp ce repari toate acestea, Inima îți sângerează de durere, văzând poporul

de tine ales fulgerat de blestemul Cerului, pe care ei înșiși l-au vrut cu voință deplină, sigilându-l cu Sângele

tău pe care l-au înjurat. Ah, Inima nu-ți mai rezistă! Lasă-mă să te susțin în mâinile mele, și să-mi însușesc

toate reparările și chinurile tale. Însă Iubirea ta te împinge mai sus și, nerăbdător, deja cauți Crucea.

  

A OPTSPREZECEA ORĂ De la 10 la 11 dimineața

ISUS IA CRUCEA ȘI PORNEȘTE SPRE CALVAR, UNDE ESTE DEZBRĂCAT

Isuse al meu, iubire de nepotolit, te văd neliniștit, aud freneziile tale de iubire, durerile tale. Inima îți

bate puternic iar în fiecare bătaie aud izbucniri, torturi, violențe de iubire, iar Tu neputând să cuprinzi focul

care te mistuie, gâfâi, gemi, suspini și, cu fiecare geamăt, te aud spunând: Cruce! Fiecare picătură a Sângelui

tău repetă: Cruce! Toate chinurile tale, în care tu înoți ca într-o mare nesfârșită, repetă între ele: Cruce! Iar Tu

exclami: „O Cruce iubită și așteptată, numai tu îi vei mântui pe fiii mei, iar Eu concentrez în tine întreaga

mea Iubire!”

A DOUA ÎNCORONARE CU SPINI

Între timp, dușmanii te duc din nou în Pretoriu, îți dau jos mantia de purpură, vrând să te îmbrace cu hainele

tale. Însă, ah, ce durere! Mi-ar fi mai suportabil să mor, decât să te văd suferind atât de mult... Haina ta se

agață de coroana de spini și nu pot să o tragă în sus; atunci, cu sălbăticie nemaiîntâlnită, îți smulg totul

împreună: și haina și coroana. În sălbatica smulgere, mulți spini se rup și rămân înfipți în Preasfântul tău Cap;

Sângele îți curge șuvoaie iar durerea ta este atât de puternică încât tu gemi. Însă dușmanii, neavând grijă de

felul în care ai fost torturat, te îmbracă din nou și îți pun din nou coroana, apăsând-o cu putere pe capul tău,

spinii îți ajung până în ochi, până în urechi astfel încât nu mai este nici o parte din Preasfântul tău Cap care să

nu simtă înțepăturile acestora... Durerea este atât de cumplită, încât te clatini sub acele mâini sălbatice, tremuri

din cap până în picioare, aproape mori din atâtea contracții cumplite iar cu ochii tăi vlăguiți și plini de sânge,

cu greu mă privești pentru a-mi cere ajutor într-o așa de mare durere...

Isuse al meu, Regele durerilor, permite-mi să te sprijin și să te strâng la pieptul meu. Aș vrea să iau focul

care te mistuie pentru a-i preface în cenușă pe toți dușmanii tăi și a-i salva; însă Tu nu vrei, deoarece neliniștile

Crucii devin mai arzătoare dar vrei să te jertfești imediat pe aceasta, chiar și pentru dușmanii tăi...

Însă, în timp ce te strâng la pieptul meu, Tu, strângându-mă la al tău, îmi spui:

„Fiica mea, lasă-mă să revărs Iubirea mea. Repară împreună cu mine, pentru aceia care atunci când fac

un bine, mă înjosesc. Acești iudei mă îmbracă cu hainele mele pentru a-mi strica reputația, și mai mult,

înaintea poporului, pentru a-l convinge că Eu sunt un răufăcător; în aparență acțiunea de a mă îmbrăca

era bună, dar în sine era rea... Ah! Câți fac fapte bune, administrează Sacramente sau participă la ele, cu

scopuri umane și, chiar rele. Însă binele, făcut în mod rău, conduce la duritate, iar Eu vreau să fiu

încoronat a doua oară, cu durei și mai cumplite decât prima dată, pentru a sfărâma această duritate și prin

spinii mei să-i atrag la mine... Ah, fiica mea! Această a doua încoronare îmi este mult mai dureroasă. Îmi

simt capul ca și cum ar înota în spini, iar la fiecare mișcare pe care o fac, sau la fiecare lovitură pe care

mi-o dau, suport atât de multe morți nemiloase... În felul acesta, repar viclenia jignirilor; repar pentru

aceia care, în loc să se gândească la propria sfințire, în orice stare sufletească s-ar afla, se irosesc și refuză

Harul meu, iar apoi se întorc pentru a-mi oferi spini și mai ascuțiți, în timp ce Eu sunt constrâns să gem,

să plâng cu lacrimi de Sânge și să sufăr pentru mântuirea lor. Ah, Eu fac tot ce îmi stă în putere pentru a

le iubi, iar creaturile fac tot ce pot pentru a mă jigni! Cel puțin tu nu mă lăsa singur în durerile și în

reparările mele.”

ISUS ÎMBRĂȚIȘEAZĂ CRUCEA

Sfâșiatul meu Bine, cu tine repar, cu tine sufăr. Însă văd că dușmanii te împing pe scări, poporul cu furie și

neliniște te așteaptă. Ți-au pregătit deja crucea pe care Tu, cu atâta ardoare, o cauți și cu iubire o privești, cu

pas sincer te apropii ca să o îmbrățișezi. Însă mai întâi o săruți și un fior de bucurie străbate Preasfânta ta

50

Umanitate, cu cea mai mare mulțumire o privești din nou și îi măsori lungimea și lărgimea... În ea stabilești

partea fiecărei creaturi, harurile suficiente pentru a le lega de Dumnezeire cu nodul nupțial și pentru a le face

moștenitoare ale Împărăției Cerurilor, iar apoi, neputând să cuprinzi iubirea cu care le iubești, săruți din nou

crucea și spui: „Cruce adorată, în sfârșit te îmbrățișez! Tu erai

suspinul Inimii mele, martiriul Iubirii mele; însă tu, o Cruce, ai

întârziat până acum, în timp ce pașii mei se îndreptau mereu spre tine.

Cruce sfântă, erai ținta dorințelor mele, scopul existenței mele pe

pământ. În tine concentrez întreaga mea existență, în tine îi pun pe

toți fii mei, tu vei fi viața și lumina lor, apărătoarea lor, păzitoarea lor,

puterea lor; tu le vei fi de ajutor în toate și mi-i vei conduce glorioși în

Cer... Oh, Cruce, Catedra Înțelepciunii, numai tu îi vei învăța

adevărata sfințenie; numai tu vei forma eroii, atleții, martirii, sfinții.

Cruce frumoasă, tu ești tronul meu, și, trebuind eu să las pământul,

tu în schimb, vei rămâne în locul meu; ție îți dau ca zestre toate

sufletele: păstrează-mi-le, mântuiește-mi-le, ți le încredințez ție.”

Spunând acestea, nerăbdător, lași să ți se pună crucea pe umeri... Ah, Isuse al meu! Pentru Iubirea ta crucea

este prea ușoară însă, la greutatea crucii se adaugă cea a greșelilor noastre uriașe, imense cât se întinde cerul,

iar Tu, epuizatul meu Bine, te simți strivit sub greutatea atâtor păcate. Sufletul tău se îngrozește la vederea

acestora și simte chinul fiecărui păcat. Sfințenia ta este zguduită dinaintea atâtor urâțenii și, de aceea, luând

crucea pe umerii tăi, te clatini, gâfâi iar Preasfânta ta Umanitate emană o sudoare mortală.

Isuse, Iubirea mea, nu mă lasă inima să te las singur. Vreau să împart cu tine greutatea crucii, iar pentru

a-ți ușura greutatea păcatelor, mă strâng la picioarele tale. În numele tuturor creaturilor, vreau să-ți dau iubirea

mea în locul celor care nu te iubesc, lauda mea în locul celor care te disprețuiesc, binecuvântări, mulțumiri,

supunere în locul tuturora... În orice jignire pe care o vei primi, intenționez să îți ofer întreaga mea ființă pentru

a-ți aduce reparare, intenționez să fac actul opus fiecărei jigniri pe care creaturile ți le aduc, să te consolez cu

sărutările mele și făcând acte continui de iubire. Însă văd că sunt prea mizerabilă, am nevoie de tine pentru a

putea repara cu adevărat. De aceea, mă unesc cu Preasfânta ta Umanitate și, împreună cu tine unesc gândurile

mele cu ale tale, pentru a repara gândurile rele ale mele și ale tuturor; unesc ochii mei cu ai tăi, pentru a repara

privirile rele; unesc gura mea cu a ta, pentru a repara insultele și discursurile rele; unesc inima mea cu a ta,

pentru a repara tendințele, dorințele și sentimentele rele... Într-un cuvânt, vreau să repar tot ceea ce repară

Preasfânta ta Umanitate, unindu-mă cu imensa ta Iubire pentru toți și pentru imensul bine pe care îl faci tuturor.

Dar încă nu sunt fericită; vreau să mă unesc cu Divinitatea ta pentru a pierde din vedere nimicul meu și a-l

regăsi doar în Ea, și în acest mod să-ți dau totul...

CALEA DUREROASĂ SPRE CALVAR

Răbdătorul meu, Isuse, văd că faci primii pași sub povara enormă a crucii iar eu unesc pașii mei cu ai tăi,

și atunci când Tu, slăbit, fără vlagă și tremurător ești gata să cazi, eu voi fi lângă tine, pentru a te susține, îți

voi da umerii mei sub cruce, pentru a împărți cu tine greutatea acesteia, iar Tu nu mă considera nedemnă, ci

acceptă-mă ca pe o însoțitoare credincioasă ție.

O Isuse, Tu mă privești și văd că repari pentru aceia care nu poartă

cu resemnare propria cruce, dimpotrivă, înjură, se mânie, se sinucid și

ucid. Iar Tu implori pentru toți iubire și resemnare față de propria

cruce; însă durerea ta este atât de mare, încât te simți zdrobit sub

cruce... Abia ai făcut primii pași și deja Tu cazi sub ea dar, în timp ce

cazi, te lovești de pietre și spinii se adâncesc și mai mult în Capul tău,

în timp ce toate rănile tale se deschid mai mult și sângerează din nou.

Și întrucât nu ai puterea de a te ridica, dușmanii tăi înfuriați, îți dau

șuturi și împingându-te încearcă să te ridice în picioare. Căzutule

Iubirea mea, lasă-mă să te ajut să te pui pe picioare, să te sărut și să-ți șterg sângele și împreună cu tine, să

repar pentru aceia care păcătuiesc din ignoranță, din fragilitate și din slăbiciune; și te rog să ajuți aceste suflete.

51

Viața mea, Isuse, dușmanii tăi, făcându-te să suferi spasme nemaiauzite, au reușit să te pună pe picioare. Și

în timp ce mergi clătinându-te, aud respirația ta gâfâitoare; Inima ta bate mai puternic iar chinuri noi o străpung

în mod intens..., iar Tu scuturi capul pentru a-ți elibera ochii de sângele care îi umple și privești nerăbdător...

Ah, Isuse al meu, am înțeles totul: este Mama ta, care asemenea unei porumbițe plângătoare merge în căutarea

ta, vrea să îți adreseze un ultim cuvânt și să primească o ultimă privire din parte ta. Iar Tu simți chinurile ei,

Inima ei sfâșiată într-a ta, înduioșată și rănită de iubirea ei și de Iubirea ta... Deja o zărești cum, făcându-și loc

prin mulțime, vrea cu orice preț să te vadă, să te îmbrățișeze și să te salute pentru ultima dată. Însă Tu te simți

și mai străpuns văzând culoarea ei palidă de moarte, toate chinurile tale reproduse în Ea, prin puterea iubirii...

Iar dacă Ea încă mai trăiește, este numai o minune a Atotputerniciei tale.

În momentul acela îți îndrepți pașii spre ea, dar cu greu puteți să vă schimbați câteva priviri. O, se prăbușesc

Amândouă Inimile! Soldații observă totul și prin lovituri și împingeri, vă împiedică să vă salutați pentru ultima

dată ca între Mamă și Fiu. Suferința la Amândoi este atât de mare încât Mama ta rămâne împietrită de durere

și aproape se prăbușește. Credinciosul Ioan și femeile evlavioase O

susțin, în timp ce Tu cazi din nou sub cruce... Atunci, îndurerata ta

Mamă, ceea ce nu face cu trupul, deoarece nu i se permite, face cu

sufletul: intră în tine, își însușește Vrerea celui Veșnic și ți se atașează

în toate chinurile tale, își face datoria de Mamă, te sărută, te repară, te

alină și varsă în toate rănile tale balsamul dureroasei sale iubiri.

Chinuitul meu, Isuse, mă unesc și eu cu străpunsa ta Mamă; îmi

însușesc toate chinurile tale și, în fiecare picătură a sângelui tău, în

fiecare rană, vreau să-ți fiu ca o mamă. Apoi, împreună cu Ea și cu tine, repar pentru toate întâlnirile

periculoase și pentru aceia care se expun la ocazii de a păcătui sau, constrânși de necesitatea de a se expune,

rămân încătușați de păcat.

Între timp Tu gemi, căzut sub Cruce. Soldaților le este teamă că Tu vei muri sub greutatea atâtor chinuri și

pentru că pierzi mult Sânge. Cu toate acestea, prin biciuiri și șuturi, cu greu reușesc să te pună din nou pe

picioare... În felul acesta repari căderile repetate în păcat și păcatele grave săvârșite de orice clasă de persoane,

te rogi pentru păcătoșii încăpățânați și plângi cu lacrimi de sânge pentru convertirea lor.

Zdrobita mea Iubire, în timp ce te urmez în reparările tale, văd că nu mai reziști sub povara enormă a crucii.

Deja tremuri în întregime; spinii, la loviturile neîntrerupte pe care le primești, se adâncesc și mai mult în

Preasfântul tău Cap; crucea, cu greutatea ei imensă, se adâncește în umăr până când se deschide o rană atât de

adâncă, încât lasă să se vadă oasele… La fiecare pas mi se pare că mori, incapabil de a merge mai departe.

Însă Iubirea ta, care poate totul, îți dă putere; iar când simți că ți se adâncește Crucea în umăr repari pentru

păcatele ascunse care, nefiind reparate, măresc intensitatea chinurilor tale. Isuse al meu, lasă-mă să pun umărul

meu sub cruce, pentru a te ușura și pentru a repara cu tine păcatele ascunse.

Dar dușmanii tăi, de teamă să nu mori sub aceasta, îl constrâng pe Simon

di Cirene să te ajute să porți Crucea, iar acesta, fără bunăvoință și

bolborosind, nu te ajută din iubire, ci forțat, iar în Inima ta găsesc ecou toate

lamentările celor care suferă, toată lipsa de resemnare, răzvrătirile, mâniile

și disprețuirile în suferință. Dar te simți și mai străpuns văzând cum

sufletele consacrate ție, pe care le chemi să te însoțească și să te ajute în

durere, îți scapă și dacă Tu le strângi la tine cu durere, ah, ele se dezleagă

din brațele tale pentru a căuta alte plăceri, iar în felul acesta, te lasă să suferi

singur. Isuse al meu, în timp ce repar cu tine, te rog să mă strângi în brațele

tale atât de puternic, încât să nu existe chinuri pe care Tu le suferi la care să nu fiu părtașă și eu, pentru a mă

transforma în ele și pentru a-ți compensa părăsirea tuturor creaturilor.

Zdrobitul meu Isus, abia mergi, în întregime încovoiat, dar văd că te oprești și încerci să privești. Inimă a

mea, ce este, ce vrei? Ah! Este Veronica, care fără să îi fie teamă de nimic, curajoasă, cu o maramă în mână,

îți șterge Chipul acoperit în întregime de sânge iar Tu îl lași întipărit pe maramă, în semn de mulțumire...

Generosul meu Isus, vreau și eu să te șterg, dar nu cu o maramă, ci vreau să te consolez cu întreaga mea ființă.

O Isuse, vreau să intru înăuntrul tău și să-ți dau ca răspuns al iubirii tale, bătăile inimii mele în locul bătăilor

inimii tale, respirația mea în locul respirației tale, afecțiunile mele în locul afecțiunilor tale, dorințele mele în

52

locul dorințelor tale. Vreau să mă scufund în Preasfânta ta Inteligență și, făcând să treacă toate aceste bătăi ale

inimii, respirații, afecțiuni și dorințe în imensitatea Voinței Tale, vreau să le multiplic la infinit... O Isuse al

meu, vreau să formez unde de bătăi ale inimii pentru a face ca nici o bătaie a inimii rea să nu se repercuteze

asupra Inimii tale iar, în felul acesta, să alin toate amărăciunile din ea; unde de afecțiuni și dorințe, pentru a

îndepărta toate afecțiunile și dorințele rele, care ar putea să întristeze în vreun fel inima ta; unde de respirații

și de gânduri, pentru a îndepărta orice respirație și gând, care ar putea în vreun fel să nu îți fie pe plac. Voi

veghea, o Isuse, pentru ca nimic să nu te mai îndurereze și să nu mai adauge chinurilor tale alte amărăciuni...

O Isuse, fă ca întregul meu interior să înoate în imensitatea interiorului tău; în felul acesta, voi putea găsi

Iubirea și Voința ta suficiente pentru a nu lăsa să pătrundă în interiorul tău vreo iubire răutăcioasă, nici o voință

care ar putea să nu-ți fie pe plac.

Între timp dușmanii, văzând cu ochi răi acest act al Veronicăi, te biciuiesc, te împing să mergi mai departe...

După puțini pași te oprești din nou, dar Iubirea ta, sub povara atâtor chinuri nu se oprește și, văzând femeile

evlavioase care plâng din cauza chinurilor tale, uiți de tine însuți și le consolezi spunându-le: „Fiice, nu

plângeți pentru chinurile mele, ci pentru păcatele voastre și ale fiilor voștri…”

Ce învățătură sublimă! Cât de dulce este cuvântul tău! O Isuse, cu tine repar lipsa de caritate și îți cer harul

să mă faci să uit de mine însămi, așa încât să-mi aduc aminte decât numai de Tine. Dar dușmanii tăi, auzindu-

te vorbind, se înfurie: te trag cu funiile, te împing cu atâta ură, încât te fac să cazi din nou și în timp ce cazi,

te lovești de pietre. Povara crucii te chinuie iar Tu simți că mori. Permite-mi să te susțin și, cu mâinile mele,

să acopăr Chipul tău Preasfânt!... Văd că atingi pământul și te îneci în sânge; însă dușmanii tăi vor să te ridice

în picioare, te trag cu funiile, te ridică, te trag de păr, îți dau șuturi,

însă totul este în zadar... Tu mori, Isuse al meu! Ce chinuri, mi se

frânge inima de durere! Și aproape târâindu-te, te conduc pe muntele

Calvar... În timp ce te târăsc, aud cum repari toate jignirile sufletelor

consacrate ție, care îți provoacă o povară așa de mare încât, deși te

forțezi să te ridici, nu reușești. În felul acesta, târât și călcat în

picioare, ajungi pe Calvar, lăsând pe unde treci, o dâră roșie a

sângelui tău prețios.

ISUS ESTE DEZBRĂCAT ȘI ÎNCORONAT CU SPINI PENTRU A TREIA OARĂ

 Aici însă te așteaptă noi dureri: te dezbracă din nou și îți smulg hainele și coroana de spini. Ah, Tu gemi

simțind cum smulg spinii din capul tău. Și, în timp ce îți smulg hainele, îți smulg și carnea sfâșiată, lipită de

acestea... Rănile se crapă și mai mult, sângele îți scurge șiroaie până la pământ iar durerea este atât de atroce

încât, aproape mort, Tu cazi. Însă nimeni nu simte compasiune pentru tine, Binele meu. Dimpotrivă, cu o furie

bestială îți pun din nou coroana de spini, ți-o bat bine, și este atât de groaznic chinul sfâșieturilor si al smulgerii

părului tău îmbâcsit cu sânge coagulat, încât numai îngerii ar putea spune ceea ce suferi Tu, în timp ce,

îngroziți, își întorc privirile lor cerești și plâng...

 Dezbrăcatul meu Isus, permite-mi să te strâng la pieptul meu pentru a te încălzi, deoarece văd că tremuri

și o sudoare rece de moarte inundă Preasfânta ta Umanitate.... Cât aș vrea să-ți dau viața și sângele meu, pentru

a-l înlocui pe a-l tău, pe care l-ai pierdut pentru a-mi da Viață!

 Între timp Isus, privindu-mă pentru un moment cu ochii săi vlăguiți și muribunzi, mi se pare că-mi spune:

„Fiica mea, cât m-au costat sufletele! Aici este locul în care îi aștept pe toți pentru a-i mântui, locul unde

vreau să repar păcatele acelora care se degradează mai prejos decât animalele și se încăpățânează atât de

mult să mă jignească, încât ajung să nu mai știe să trăiască fără să păcătuiască. Rațiunea lor rămâne oarbă

și păcătuiesc la nebunie; iată de ce m-au încoronat cu spini a treia oară... Și, lăsându-mă dezbrăcat, repar

pentru aceia care îmbracă haine de lux și indecente, pentru păcatele împotriva modestiei și pentru aceia

care sunt atât de legați de bogății, de onoruri, de plăceri, încât fac din acestea un idol pentru inimile lor.

Ah, da! Fiecare din aceste jigniri este o moarte pe care o trăiesc, iar dacă nu mor, este numai pentru că

Vrerea Veșnicului meu Tată nu a decretat încă momentul morții mele!”

 Dezgolitul meu Bine, în timp ce repar cu tine, te rog să mă despoi de toate cu Preasfintele tale mâini și nu

permite ca nici o afecțiune răutăcioasă să intre în inima mea; veghează tu asupra ei, înconjoar-o cu chinurile

tale, umple-o de Iubirea ta. Viața mea să nu fie altceva decât repetarea Vieții tale. Cu binecuvântarea ta

53

întărește dezbrăcarea mea; binecuvântează-mă din inimă și dă-mi putere să asist la dureroasa ta răstignire,

pentru a rămâne răstignită împreună cu tine!

  

A NOUĂSPREZECEA ORĂ De la 11 la 12 după amiază

ISUS ESTE RĂSTIGNIT

Prima parte: RĂSTIGNIREA

Isuse, Iubirea mea, deja te-au despuiat de hainele tale: Trupul tău Preasfânt este atât de sfâșiat, parcă ești

un miel jupuit... Te văd tremurând, în timp ce dușmanii îți pregătesc crucea, și neputând să stai în picioare,

cazi la pământ pe acest munte. Binele și Totul meu, inima mi se frânge de durere privindu-te și văzând cum

sângele îți curge șiroaie din toate părțile Trupului tău Preasfânt, rănit în întregime din cap până în picioare.

 Dușmanii tăi, obosiți, dar nu mulțumiți, dezbrăcându-te au smuls cu o negrăită durere din capul tău coroana

de spini, apoi din nou ți-au înfipt-o cu nemaiauzite spasme, găurind Capul tău Preasfânt cu răni noi... Ah, Tu

repari perfidia și încăpățânarea păcatului în special al mândriei. Isuse, văd că dacă Iubirea nu te-ar fi împins

mai presus de toate, ai fi fost mort din cauza cumplitei dureri pe care ai suferit-o în această a treia încoronare

cu spini. Dar văd că nu mai poți ține piept durerii, iar cu ochii acoperiți de sânge privești dacă cel puțin cineva

se apropie de tine pentru a te susține în atâta durere și confuzie...

Ducele meu Bine, Viața mea dragă, aici nu ești singur, precum în noaptea Pătimirii tale. Este prezentă

îndurerata Mamă, care, cu Inima sfâșiată, suportă atâtea morți pentru câte chinuri Tu suferi; este prezent

credinciosul Ioan, amuțit din cauza durerii Pătimirii tale. Acesta este muntele celor care iubesc; nu poți fi

singur... Dar spune-mi, Isuse, Iubirea mea, cine ai vrea să te susțină în această mare durere? Ah, te rog,

permite-mi să vin eu să te susțin; dintre toți eu sunt cea care are mai mare nevoie. Prea scumpa Mamă și toți

ceilalți, îmi cedează locul și iată, Isuse, mă apropii de tine. Te îmbrățișez și te rog să-ți sprijini capul tău pe

umărul meu și să mă faci să simt spinii tăi în al meu... Vreau nu numai să simt spinii tăi, dar să spăl, cu

prețiosul tău sânge care ți se scurge din cap, toate gândurile mele, pentru ca ele să facă actul de a repara orice

jignire pe care creaturile le fac cu gândul... Isuse, Iubirea mea, vino lângă mine! Vreau să sărut una câte una

picăturile de sânge care se scurg de pe Chipul tău Preasfânt, și te rog, în timp ce le ador, ca fiecare picătură să

fie lumină pentru mințile creaturilor, astfel încât nici una să nu te jignească cu gânduri răutăcioase.

O Isuse, văd că privești Crucea pe care dușmanii ți-o pregătesc și auzi loviturile pe care le dau pentru a face

găurile unde te vor pironi. O Isuse al meu, aud cum Inima ta îți bate puternic și tresare, râvnind acest pat, pe

care-l dorești cel mai mult, deși cu dureri de nedescris, în el sigilezi salvarea sufletelor noastre în tine, apoi te

aud spunând: „Iubirea mea, dragă Cruce, patul meu prețios: Tu ai fost martiriul meu în viață, iar acum ești

odihna mea! Ah, o Cruce, primește-mă repede în brațele tale; Eu te aștept cu nerăbdare! Cruce Sfântă, în

tine voi împlini totul; repede, o Cruce, împlinește dorințele arzătoare care mă consumă să pot da viață

creaturilor, iar aceste vieți vor fi sigilate de tine, o Cruce. Oh, nu mai ezita; cu nerăbdare aștept să mă

întind asupra ta pentru ca să deschid Cerul tuturor fiilor mei și să închid iadul. O Cruce, este adevărat că

tu ești bătălia mea, dar ești și victoria mea, triumful meu complet, iar în tine o să dau mari moșteniri,

victorii, triumfuri și coroane fiilor mei”...

Dar cine poate spune tot ceea ce dulcele meu Isus spune Crucii? Dar în timp ce îi exprimă Crucii tot ceea

ce are pe suflet, dușmanii îi poruncesc să se întindă asupra acesteia, iar El imediat ascultă de vrerea lor, pentru

a repara neascultările noastre...

Iubirea mea, înainte să te întinzi pe cruce, permite-mi să te strâng mai puternic la inima mea și să te sărut.

Ascultă, Isuse, nu vreau să te las; vreau să mă întind împreună cu tine pe cruce și să rămân cu tine pironită.

Adevărata iubire nu suportă nici o despărțire. Iartă-mi îndrăzneala iubirii mele și lasă-mă să rămân răstignită

cu tine... Vezi, o Isuse, nu numai eu îți cer aceasta, ba chiar și îndurerata Mamă, nedespărțita Magdalena,

preaiubitul Ioan; toți îți spun că ar fi mai suportabil să rămână răstigniți cu tine, decât să asiste și să te vadă

numai pe tine răstignit... Așadar, împreună cu tine mă ofer Veșnicului Tată, unită cu Voința ta, cu Iubirea ta,

cu reparările tale, cu însăși Inima ta și cu toate chinurile tale.

54

Ah, mi se pare că îndureratul meu Isus mi-ar spune: „Fiica mea, ai anticipat Iubirea mea. Aceasta este

Voința mea: ca toți cei care mă iubesc să rămână răstigniți cu mine. Ah, da, vino și întinde-te cu mine pe

Cruce; te voi face viața vieții mele și te voi păstra precum preaiubita Inimi mele”.

Și iată că te întinzi pe cruce și îi privești pe călăii care țin în mâini

cuie și ciocane pentru a te pironi, cu atât de multă iubire și dulceață,

încât le faci lor o dulce invitație să te răstignească cât mai repede.

Aceștia, deși simt dezgust, cu o sălbăticie inumană îți iau mâna

dreaptă, fixează cuiul și cu lovituri de ciocan îl fac să iasă pe partea

cealaltă a crucii...

Este atât de mare și puternică durerea pe care o suferi, o Isuse al meu, căci tremuri; lumina frumoșilor tăi

ochi se eclipsează, Chipul tău Preasfânt devine palid și vânăt...

Sărut dreapta ta binecuvântată și te compătimesc, te ador și îți mulțumesc pentru mine și pentru toți. Pentru

câte lovituri ai primit, atâtea suflete îți cer să eliberezi în acest moment de la osânda iadului; pentru câte

picături de Sânge ai vărsat, atâtea suflete te rog să speli în acest sânge prețios al tău; iar pentru durerea

îngrozitoare ce ai suferit-o când ți-au pironit mâna dreaptă și în întinderea nervilor brațelor, te rog să deschizi

tuturor Cerul binecuvântându-i pe toți. Binecuvântarea ta să cheme păcătoșii la convertire iar eretici și

necredincioșii la lumina Credinței.

Isuse, Viața mea dulce, după ce ți-au pironit mâna dreaptă, dușmanii îți iau cu o cruzime nemaiauzită stânga

ta și, pentru a o face să ajungă la gaura semnată, o trag atât de puternic încât simți că ți se dislocă încheieturile

brațelor și a umerilor, iar din cauza durerii, picioarele spasmodice se contractă…

 Mână stângă a lui Isus al meu, te sărut te compătimesc, te ador și îți mulțumesc. Pentru câte lovituri și

dureri ai suferit când ți-a fost pironită, atâtea suflete te rog să-mi dăruiești în acest moment, să le faci să zboare

din Purgator la Cer; pentru sângele ce l-ai vărsat, te rog să stingi flăcările ce le ard și să faci ca pentru toți să

fie o consolare și o baie mântuitoare care să le purifice de orice pată și să le predispună la o viziune fericită;

iar pentru durerea acută suferită când ți-au pironit mâna stângă, Iubirea mea și Totul meu, te rog să închizi

iadul pentru toate sufletele și să nu lași să cadă fulgerele Dreptății Divine, din nefericire iritată din cauza

păcatelor noastre. Fă, o Isuse, ca acest cui din mâna ta stângă binecuvântată să fie cheia care să încuie

Dreptatea Divină, pentru a nu lăsa să cadă pedepsele pe pământ, și să deschidă comorile Milostivirii Divine

pentru binele tuturor; de aceea te rog să ne strângi în brațele tale. Deja se pare că ai rămas nemișcat în toate

iar noi suntem liberi să-ți putem face orice vrem; așadar, în brațele tale pun lumea și toate generațiile și te rog

cu însăși vocea sângelui tău să nu negi nimănui iertarea; iar pentru meritele acestui preaprețios sânge al tău îți

cer mântuirea și Harul pentru toți; nu exclude pe nimeni o Isuse al meu!

Isuse, Iubirea mea, dușmanii tăi încă nu sunt satisfăcuți... Cu o cruzime drăcească îți iau Preasfintele tale

picioare, mereu neobosite în căutare de suflete, și contractate cum erau din cauza puternicilor dureri ale

mâinilor, le trag atât de puternic, căci rămân dislocați genunchii, coastele și toate oasele pieptului…

Inima nu-mi mai rezistă, Binele meu! Din cauza durerii puternice văd că frumoșii tăi ochi, eclipsați și

acoperiți de Sânge, se întorc; buzele tale, vinete și umflate de pumni, se contractă; obrajii tăi se adâncesc,

dinții ți se zbat, îți lipsește aerul din piept, iar Inima îți este total distrusă din cauza puternicilor dureri provocate

de întinderea mâinilor și picioarelor... Iubirea mea, cu câtă bunăvoință aș lua locul tău pentru a-ți evita atâta

durere! Vreau să mă întind peste toate membrele tale pentru a te alina, săruta, încuraja și a-ți aduce reparări

pentru toți.

Isuse al meu, văd că îți pun un picior peste celălalt și ți le străpung cu un cui, care, în plus era și neascuțit...

Ah, te rog, o Isuse al meu, în timp ce cuiul ți le străpunge, permite-mi ca în piciorul drept să-ți pun toți preoții,

astfel încât ei să fie lumină pentru oameni, în mod special pentru aceia care nu trăiesc o viață bună și sfântă,

iar în piciorul stâng să pun toți oamenii, astfel încât să primească lumină de la preoți, să-i respecte și să asculte

de ei; iar precum acest cui străpunge picioarele tale, așa să-i străpungă pe preoți și pe oameni, astfel încât unii

și alții să nu se mai poată îndepărta de tine.

Picioare binecuvântate ale lui Isus al meu, vă sărut, vă compătimesc, vă ador și vă mulțumesc. Pentru

cruzimea durerilor pe care le-ai suferit, pentru întinderile cu care ți-au dislocat toate oasele și pentru sângele

pe care l-ai vărsat, îți cer să închizi toate sufletele în rănile tale; nu refuza pe nimeni, o Isuse! Cuiele tale să

pironească puterile noastre astfel încât să nu se îndepărteze de tine; să imobilizeze inimile noastre astfel încât

55

să fie mereu fixe numai în tine, și toate sentimentele noastre să rămână blocate de cuiele tale, așa încât să nu

caute nici o altă poftă care să nu vină de la tine.

Răstignitul meu Isus, te văd în întregime însângerat, înotând într-o baie de sânge... Aceste picături de sânge

nu cer altceva decât „suflete”; în fiecare picătură văd cum se rotesc suflete din toate secolele, astfel încât pe

toți ne conțineai în tine, o Isuse. Ei bine, prin puterea acestui Sânge îți cer ca nimeni să mai poată fugi de lângă

tine.

Isuse al meu, călăii termină să-ți pironească picioarele, iar eu mă apropii de Inima ta. Văd că nu mai poți

deloc, dar Iubirea strigă mai puternic: „ (vreau) mai multe chinuri!”...

Isuse al meu, mă îmbrățișez la Inima ta, te sărut, te compătimesc, te ador și îți mulțumesc pentru mine și

pentru toți; vreau să-mi sprijin capul pe Inima ta, pentru a simți ceea ce suferi în această dureroasă răstignire...

Ah, simt că fiecare lovitură de ciocan răsună în Inima ta! Inima ta este centrul la orice; din ea încep durerile

și în ea se termină. Și dacă nu ai mai aștepta o suliță pentru a fi străpuns, flăcările Iubirii tale și sângele care

se revarsă în interior și-ar fi făcut drum și ți-ar fi despicat Inima. Acest Sânge și aceste flăcări să cheme

sufletele care te iubesc pentru a rămâne fericite în Inima ta, iar eu, din iubire față de Inima ta și de Sângele

tău, îți cer o Isuse, sfințenia pentru cei care te iubesc. Ah, te rog, fă-i să nu mai iasă niciodată din Inima ta, iar

cu Harul tău înmulțește vocațiile sufletelor victime, care să pot continua Viața ta pe pământ. Tu ai vrut să dai

un loc distins în Inima ta sufletelor care te iubesc; fă ca acest loc să nu-l piardă niciodată... O Isuse, flăcările

Inimii tale să mă ardă și să mă consume, Sângele tău să mă înfrumusețeze, Iubirea ta să mă țină mereu pironită

în Iubire cu durerea și repararea ta!

Isuse al meu, călăii, după ce ți-au pironit mâinile și picioarele pe cruce, o întorc invers pentru a bate mai

bine cuiele, și constrâng Chipul tău adorabil să atingă pământul însângerat cu însuși Sângele tău, iar Tu cu

gura ta divină îl săruți... Iar Tu cu acest sărut vrei să săruți toate sufletele și să le legi de Iubirea ta, sigilând

mântuirea lor. Isuse, lasă-mă să iau locul tău, astfel încât Trupul tău Preasfânt să nu atingă acel pământ, chiar

dacă este îmbibat de preaprețiosul tău Sânge; lasă-mă să te strâng în brațele mele și fă în așa fel, ca atunci

când călăii bat din nou cuiele, aceste lovituri să mă rănească și pe mine pironindu-mă în întregime în Iubirea

ta. Isuse al meu, în timp ce spinii se adâncesc mereu mai mult în capul tău, îți ofer toate gândurile mele precum

afectuoase săruturi, care să te consoleze și să aline amărăciunea spinilor tăi.

Văd că dușmanii tăi încă nu s-au săturat să te insulte și să-și bată joc de tine, iar eu vreau să consolez

privirile tale divine cu privirile mele de iubire. Limba ta este aproape lipită de cerul gurii din cauza amărăciuni

fierii voinței omenești și din cauza setei arzătoare; pentru a satisface setea ta, o Isuse al meu, tu ai vrea ca toate

inimile creaturilor să se reverse de iubire, dar pentru că nu sunt așa, arzi din ce în ce mai mult pentru ei. Dulcea

mea Iubire, vreau să-ți trimit fluvii de iubire, pentru a calma oarecum amărăciunea fierii și setea ta arzătoare...

Isuse, pentru fiecare mișcare pe care o faci, văd că rănile mâinilor tale se despică mai mult iar durerea se face

mai intensă și mai cumplită. Dragul meu Bine, pentru a te alina și a te îndulci în această durere îți ofer faptele

sfinte ale tuturor creaturilor.

Isuse, cât suferi în picioarele tale Preasfinte! Toate mișcările Preasfântului tău Trup par să aibă repercusiuni

în ele și nimeni nu este aproape de tine pentru a te susține și a alina un pic cruzimea durerilor tale. Viața mea

preadulce, vreau să reunesc pașii creaturilor din toate generațiile, trecute, prezente și viitoare și să-i îndrept pe

toți către tine, pentru a te consola în chinurile tale dureroase.

Isuse al meu, vai, cum este sfâșiată sărmana ta Inimă! Cum voi face să alin atâta durere? Mă voi răspândi

în tine, voi pune inima mea în a ta, iar dorințele mele în dorințele tale arzătoare, pentru a distruge orice dorință

răutăcioasă; voi răspândi iubirea mea în a ta, astfel încât, cu focul tău să fie arse toate inimile creaturilor și

distruse toate iubirile profane. Inima ta Preasfântă va fi alinată, iar eu promit de pe acum, o Isuse, să rămân

mereu pironită în Inima ta prea iubitoare cu cuiele dorințelor tale, a Iubirii tale și a Voinței tale... Isuse al meu,

răstignit Tu, răstignită eu în tine. Tu să nu permiți să mă îndepărtez nici măcar puțin de tine, dar să rămân

mereu pironită, pentru a putea să te iubesc și să repar pentru toți și să alin durerea pe care creaturile ți-o aduc

cu greșelile lor.

56

A doua parte: ISUS RĂSTIGNIT

(În această oră, în intimă comuniune cu Isus, sufletul, împlinind misiunea sa de victimă,

vrea să dezarmeze Dreptatea Divină)

Bunul meu Isus, îi văd pe dușmanii tăi că înalță lemnul greu al crucii și îl lasă să cadă în gaura pe care au

pregătit-o, și Tu, dulcea mea Iubire, rămâi suspendat între Cer și pământ. În acest moment solemn te adresezi

Tatălui și cu vocea slăbită și stinsă îi spui: „Tată Sfânt, iată-mă aici, încărcat de toate păcatele lumii, nu este

nici o vină care să nu se reverse asupra mea; așadar nu mai descărca asupra

oamenilor pedepsele Dreptății tale Divine, dar asupra mea, Fiul tău. O Tată,

permite-mi să leg toate sufletele de această Cruce și pentru ei să implor iertarea

cu vocea sângelui meu și a rănilor mele. O Tată, nu vezi ce rău am ajuns? Pentru

această Cruce, în virtutea acestor dureri, dă tuturor o adevărată convertire, pace,

iertare și sfințenie!”

 Răstignita mea Iubire, și eu vreau să te urmez înaintea tronului Celui Veșnic pentru a dezarma împreună

cu tine Dreptatea Divină. Îmi însușesc Umanitatea ta Sfântă, unită cu Voința ta, iar împreună cu tine vreau să

fac ceea ce faci Tu... Gândurile mele fă să se scurgă în ale tale; voința mea, dorințele mele, iubirea mea să se

scurgă în a ta; bătaia inimii mele să se scurgă in Inima ta și întreaga mea Ființă în tine, astfel încât nimic să

nu-mi poată scăpa și să repet act cu act, cuvânt cu cuvânt tot ceea ce faci Tu.

(1) Iar Tu, Răstignitul meu Bine, văzându-L foarte indignat pe Tatăl Divin împotriva creaturilor te umilești

înaintea Lui și le ascunzi pe toate înăuntrul Umanității tale Preasfinte, punându-le în siguranță, astfel încât

Tatăl, privind în tine creaturile, din iubire pentru tine să nu le alunge de la sine. Dar, dacă le privește înfuriat,

este pentru că multe suflete au transformat frumoasa imagine de El creată, nu au gânduri decât pentru a-l jigni,

iar din inteligența cu care trebuiau să se ocupe pentru a-l înțelege, fac un adăpost unde se cuibăresc toate

păcatele.

Iar Tu, o Isuse al meu, pentru a-l calma, îi atragi atenția să privească Preasfântul tău Cap străpuns de spini,

printre spasme îngrozitoare. În acest mod ții pironite în mintea ta toate inteligențele creaturilor, oferind pentru

fiecare dintre ele o ispășire, pentru a satisface Dreptatea Divină. Oh, cum spinii aceștia cer iertare pentru toate

gândurile răutăcioase ale creaturilor, (sunt) voci milostive înaintea Maiestății Divine! Isuse al meu, sunt

gândurile mele identice cu ale tale; așadar împreună cu tine mă rog, implor, iert și repar înaintea Maiestății

Divine tot răul comis de creaturi cu inteligența lor. Permite-mi să iau spinii tăi și însăși Inteligența ta și să

merg cu tine la toate creaturile, să unesc Inteligența ta cu a lor. Vreau să redau lor inteligența pe care Tu ai

creat-o la început, cu a ta sfințenie; (vreau) să pun din nou în ordine toate gândurile creaturilor în tine prin

sfințenia gândurilor tale, și să străpung cu spinii tăi mintea creaturilor, pentru a-ți restitui domnia și stăpânirea

asupra tuturora... O Isuse, numai Tu să fi dominatorul fiecărui gând, oricărui atașament al creaturilor! Numai

Tu să fii Conducătorul oricărui lucru, iar fața pământului care este oroare și spaimă se va schimba!

(2) Iar Tatăl Divin continuă să fie indignat, găsind toate sărmanele creaturi împotmolite în păcate și

acoperite de cele mai urâte mizerii, până a provoca scârbă întregului Cer. Oh, cum rămâne lovită puritatea

Duhului Divin, aproape nemairecunoscând sărmana creatură precum opera mâinilor sale Preasfinte!

Dimpotrivă, se pare că creaturile sunt precum mulți monștrii care ocupă pământul, ce atrag indignarea privirii

părintești... Dar Tu, o Isuse al meu, pentru a-l calma încerci să-l îndulcești, voind să schimbi ochii tăi cu ai săi

și arătându-i acoperiți de sânge și umflați de lacrimi. Înaintea Maiestății Divine plângi pentru a-i provoca milă

pentru nenorocirea atâtor sărmane creaturi apoi aud vocea ta care spune: „Tatăl meu, este adevărat că

creaturile nerecunoscătoare se dezonorează din ce în ce mai mult prin greșeli, astfel încât să nu mai merite

privirea ta părintească. Dar privește-mă, o Tată, în fața ta vreau să plâng atât de mult încât să formez o

baie de lacrimi și de sânge pentru a spăla mizeriile cu care s-au acoperit creaturile. Tatăl meu, vrei Tu oare

să mă respingi? Nu, nu poți, sunt Fiul tău, dar în timp ce sunt Fiul tău sunt și Capul tuturor creaturilor

iar ele sunt membrele mele; o Tată, hai să le mântuim!”

Isuse al meu, Iubire fără margini, cu ochii tăi aș vrea să plâng dinaintea Maiestății Supreme pentru pierderea

atâtor sărmane creaturi. Permite-mi să iau lacrimile tale și însăși privirile tale, care sunt aceleași cu ale mele

și să merg la toate creaturile. Pentru a le provoca milă pentru sufletele lor și pentru Iubirea ta, le voi arăta că

https://www.dictionardesinonime.ro/?c=împotmolit

57

Tu plângi din cauza lor, și că, în timp ce ei se pătează, ai pregătit deja lacrimile și sângele tău pentru a le spăla

și văzându-te plângând se vor lăsa învinși... Permite-mi să spăl cu lacrimile tale toate mizeriile creaturilor; să

coboare în inimile lor, să înmoaie atâtea suflete împietrite de păcat și să învingă încăpățânarea lor. Vreau să

le pătrund cu privirile tale, astfel încât să-și ridice ochii spre Cer pentru a te iubi și să nu-i mai rătăcească

privind pe pământ pentru a te jigni; așa Tatăl Divin nu va fi indignat privind sărmana umanitate.

(3) Dar văd că încă nu-și calmează indignarea sa, pentru că în timp ce bunătatea sa părintească a umplut cu

multă iubire cerul și pământul de acte de iubire și de beneficii pentru creatură, aproape la fiecare pas și în

fiecare act, simte curgând iubire și haruri din Inima sa părintească, creatura, mereu nerecunoscătoare

disprețuind această Iubire, nu vrea să o recunoască, mai mult, se împotrivește, umplând Cerul și pământul de

insulte, disprețuiri, violențe, ajungând să-l pună sub picioarele sale mizerabile, voind aproape să-l distrugă

idolatrizându-se pe sine însăși. Ah, toate aceste jigniri pătrund până în Cer și ajung dinaintea Maiestății Divine.

Oh, cum se indignează văzând fricoasa creatură cum ajunge să-l insulte și să-l jignească pe Dumnezeu în toate

modurile!

Dar Tu, o Isuse al meu, mereu cu scopul de a ne apăra, cu puterea răpitoare a Iubirii tale, îl constrângi pe

Tatăl să privească Preasfântul tău Chip, acoperit de toate aceste insulte și disprețuiri, și îi spui: „Tatăl meu,

nu respinge sărmana creatură; dacă îi respingi pe ei mă respingi pe mine. Te rog, calmează-te; toate aceste

jigniri le port pe Chipul meu, care îți răspunde pentru toți. Tatăl meu, oprește mânia ta împotriva sărmanei

umanități; sunt orbi și nu știu ceea ce fac. De aceea privește-mă bine cum am ajuns din cauza lor. Dacă

nu-ți este milă de mizerabila umanitate, să Te înduioșeze acest Chip al meu profanat de scuipături, acoperit

de Sânge, învinețit și umflat de atâtea palme și lovituri primite... Ai milă, Tatăl meu! Eu Eram cel mai

frumos dintre toți, iar acum sunt atât de desfigurat că nu mă mai recunosc; am devenit abjecția tuturor.

Așadar, vreau cu orice preț mântuită sărmana creatură!”

Isuse al meu, cum este posibilă atât de multă iubire? Voind să te urmez în toate, permite-mi să iau

Preasfântul tău Chip pentru a-l avea în puterea mea și i-l voi arăta Tatălui, atât de desfigurat, pentru a-l face

să-i fie milă de sărmana umanitate, care se întinde pe jos ca moartă sub violența Dreptății Divine. Permite-mi

să merg în mijlocul creaturilor și să le arăt lor acest Chip al tău, atât de desfigurat din cauza lor, pentru a avea

milă de sufletele lor și de Iubirea ta, iar cu lumina pe care o răspândește Chipul tău și cu puterea răpitoare a

Iubirii tale să-i fac să înțeleagă cine ești Tu și cine sunt ei, cum îndrăznesc să te jignească, și să faci ca sufletele

lor să învie din atâtea păcate, trăind moarte pentru Har, și să se prosterneze dinaintea ta, pentru a te adora și a

te slăvi.

(4) Isuse al meu, răstignit adorabil, creaturile continuă să irite Dreptatea Divină și de pe limba lor răsună

un ecou de insulte oribile, voci de înjurături și de blesteme, discursuri răutăcioase, alianțe de cum ar fi mai

bine să se omoare între ei și cum să facă masacre... Ah, toate aceste voci asurzesc pământul și pătrund până în

Cer, asurzesc auzul divin al lui Dumnezeu, care, obosit de acest ecou veninos pe care i-l trimite creatura, ar

vrea să o anihileze, alungând-o departe de Sine, pentru că toate aceste voci veninoase blestemă și cer dreptate

și răzbunare împotriva lor înșiși. Oh, cum se simte împinsă Dreptatea Divină să-i persecuteze cu pedepse! Oh,

cum se aprinde furia sa împotriva creaturii cu toate aceste înjurături oribile! Dar Tu, o Isuse al meu, iubindu-

ne cu o iubire supremă, înfrunți aceste voci ucigătoare cu vocea ta atotputernică și creatoare, în care aduni

toate aceste voci și faci ca vocea ta dulce să ajungă la auzul Tatălui pentru a-l însufleți de molestările pe care

creaturile i le dau, cu la fel de multe binecuvântări și laude, apoi strigi implorând milostivire, haruri și iubire

pentru sărmana creatură.

Și pentru a-l calma mai mult, îi arăți Preasfânta ta gură și spui: „Tatăl meu, întoarce-te să mă privești; nu

asculta vocile creaturilor, ascult-o pe a mea! Sunt Eu cel care satisface pentru toți; așadar te rog să privești

creatura, dar privește-o în mine. Dacă o privești în afara mea ce o să fie de ea? Este slabă, incompetentă,

capabilă numai să facă rău, plină de toate mizeriile... Ai milă, ai milă de sărmana creatură! Pentru ea

răspund Eu, cu această limbă a mea amară de la fiere, uscată de sete, arsă și pârjolită de Iubire...”

Amărâtul meu Isus, vocea mea în a ta vrea să înfrunte toate aceste jigniri. Permite-mi să iau limba ta, buzele

tale, și să înconjor toate creaturile, atingând limbile lor cu a ta astfel încât simțind amărăciunea ta în actul de

a te jigni, dacă nu din iubire, cel puțin pentru amărăciunea pe care o vor simți, să nu mai înjure; și ating buzele

lor cu ale tale astfel încât făcându-i să simtă și ei pe buzele lor focul păcatelor și făcând să răsune vocea ta

58

atotputernică în fiecare piept, să poată opri curentul tuturor vocilor răutăcioase și să schimbe toate vocile

omenești în voci de binecuvântări și laude.

(5) Răstignitule Isus, creatura nu se abandonează încă la durerea și Iubirea ta atât de mare, dimpotrivă,

disprețuindu-te, înfăptuind sacrilegi enorme, adaugă păcate peste păcate crime, sinucideri, duele, defăimări,

înșelăciuni, cruzime și trădări... Ah, toate aceste fapte răutăcioase, îngreunează brațele părintești, și Tatăl,

nemaiputând să susțină greutatea, este gata de a le lăsa sa cadă, pentru a revărsa pe pământ furie și distrugere.

Iar Tu, o Isuse al meu, pentru a smulge creatura din furia dumnezeiască, temând să o vezi distrusă, întinzi

brațele tale către Tatăl, astfel încât să nu le lase sa cadă pentru a distruge creatura; și ajutându-te cu brațele

tale să susții greutatea, îl dezarmezi și împiedici ca Dreptatea să facă cursul său. Iar pentru a-l face să-i fie

milă de mizerabila umanitate și pentru a-l îmbuna, îi spui cu glasul cel mai duios: „Tatăl meu, privește aceste

mâini sfâșiate și aceste cuie care mi le străpung și mă pironesc împreună cu toate faptele răutăcioase. Ah,

toate aceste spasme pe care mi le dau aceste fapte răutăcioase le simt în mâini! Nu ești mulțumit de durerile

mele, Tatăl meu? Nu sunt oare capabile de a te satisface? Aceste brațe ale mele dislocate vor fi mereu

lanțuri care vor ține strâns sărmanele creaturi, astfel încât să nu îmi mai scape, în afară de acelea care vor

să se desprindă cu forța, lanțuri iubitoare care te vor lega, Tatăl meu, pentru a te împiedica să distrugi

sărmană creatură; dar dimpotrivă, te voi atrage mereu aproape de ea, pentru ca să verși asupra ei harurile

și milostivirile tale”.

Isuse al meu, Iubirea ta îmi este o dulce încântare și mă împinge să fac ceea ce faci Tu. Așadar dă-mi brațele

tale căci cu tine vreau să împiedic, cu prețul oricărui chin ca Dreptatea Divină să-și facă cursul său împotriva

sărmanei omeniri, iar cu sângele care curge din mâinile tale vreau să sting focul păcatelor ce le aprinde și să

calmez furia sa. Iar pentru a provoca mila Tatălui pentru creaturi, permite-mi să pun în brațele tale multele

membre sfâșiate ale creaturilor, gemetele atâtor sărmani răniți, atâtor inimi îndurerate și asuprite...

Permite-mi să merg la toate creaturile și să le strâng în brațele tale, astfel încât toate să se întoarcă la Inima ta.

Permite-mi, cu puterea mâinilor tale creatoare, să opresc obiceiul atâtor fapte răufăcătoare și să-i îndepărtez

pe toți de la faptele răutăcioase.

(6) Amabilul meu răstignit Isus, creatura nu este încă mulțumită cu cât te-a jignit; vrea să bea până în

profunzime toată mizeria păcatelor și aleargă aproape înnebunită pe calea răului, cade din păcat în păcat

neascultând de Legea ta și nerecunoscându-te, se răzvrătește împotriva ta și ca și cum ți-ar face în ciudă, vrea

să meargă în iad... Oh, cum se indignează Maiestatea Supremă! Iar Tu, o Isuse, triumfând peste toate, chiar și

peste încăpățânarea creaturilor, pentru a-l calma pe Tatăl Divin îi arăți toată Umanitatea ta Preasfântă, sfâșiată,

dislocată, masacrată într-un mod oribil, și Preasfintele tale picioare străpunse, în care conții pașii tuturor

creaturilor, care îți dau dureri mortale, într-atât încât sunt contorsionate din cauza atrocității spasmelor, și aud

voce ta, mai mult ca niciodată înduioșătoare, precum în actul de a-ți da ultima respirație, care vrea să învingă

creatura prin puterea durerii și a Iubirii și să triumfe peste Inima Părintească: „Tatăl meu, privește-mă din

cap până în picioare; nu mai este nici o parte sănătoasă în mine, nu mai am unde să-mi mai deschid alte

răni și să-mi procur alte dureri. Dacă nu te calmezi la acest spectacol de Iubire și de durere, cine ar putea

să te mai calmeze? O creaturi, dacă nu vă predați la atât de multă Iubire, ce speranță mai rămâne să vă

convertiți? Aceste răni ale mele și acest Sânge al meu vor fi mereu voci care vor obține din Cer pentru

pământ haruri de căință și iertare și compasiune pentru sărmana omenire...!”

Isuse al meu, te văd într-o stare de violență pentru a-l calma pe Tatăl și pentru a cuceri sărmana creatură.

Permite-mi să iau Preasfintele tale picioare și să călătoresc pe la toate creaturile, pentru a lega pașii lor de

picioarele tale, iar dacă totuși ar vrea să meargă pe calea răului, simțind legămintele ce ai făcut între tine și ei,

să nu mai poată să meargă. Ah, te rog, cu aceste picioare ale tale fă-i să se retragă de pe calea răului,

îndrumă-i pe calea binelui, făcându-i să devină mai ascultători de Legile tale, și încuie iadul cu ale tale cuie,

în așa fel încât nimeni să nu mai cadă înăuntru!

(7) Isuse al meu, Iubire răstignită, văd că nu mai poți, întinderea teribilă pe care o suferi pe cruce, scârțâitul

continuu al oaselor tale, care, cu orice mică mișcare din ce în ce mai mult se dislocă, carnea care din ce în ce

mai mult se rupe bucăți, jignirile repetate care vin la tine repetând Pătimiri și morți mai dureroase, setea

arzătoare care te consumă, chinurile interne care te sufocă de amărăciune, de durere și de iubire, și

nerecunoștința omenească care în multele tale martiriuri te înfruntă și te pătrunde asemenea unei unde

59

furtunoase până înăuntrul inimi tale străpunse, te strivesc, iar Preasfânta ta Umanitate nemaiputând să reziste

sub greutatea acestor multe martiriuri este pe sfârșite, și delirând din iubire și de durere cere ajutor și milă...

Răstignitule Isus, este posibil ca Tu care susții totul și dai viață la toate, să ceri ajutor? Ah, vreau să pătrund

în fiecare picătură a Sângelui tău și să îl vărs pe al meu pentru a te îndulci în fiecare rană, pentru a-ți calma

durerea fiecărui spin, făcând mai puțin dureroase înțepăturile lor, și pentru a te îndulci în fiecare rană interioară

a inimi tale, ușurându-te de intensitatea amărăciunilor tale! Vreau să-ți dau viața mea în schimbul vieții tale,

și dacă mi-ar fi posibil, aș vrea să te dau jos de pe Cruce, pentru a-ți lua locul. Dar văd că sunt nimic și nu pot

nimic, sunt prea nesemnificativ; de aceea dă-mi-te pe tine însuți; am să iau viață în tine, iar în tine am să te

dau pe tine însuți. Așa o să-mi satisfac dorințele.

(8) Sfâșiatule Isuse, văd că Preasfânta ta Umanitate e pe sfârșite, nu pentru tine, () dar pentru a împlini

în toate Răscumpărarea noastră; ai nevoie de ajutor și salvare. Oh, cum se înduioșează Tatăl Divin privind

oribilul masacru al Preasfintei tale Umanități, lucrul teribil pe care l-a făcut păcatul în Preasfintele tale

mădulare! Și pentru a-și satisface Iubirea sa, te strânge la Inima sa părintească și îți dă ajutoarele necesare

pentru a împlini Răscumpărarea noastră... Dar în timp ce te strânge, Tu simți în Inimă cum se repetă și mai

puternic loviturile cuielor, violența biciuirilor, profunzimea rănilor, înțepăturile spinilor. Oh, cât de

impresionat rămâne Tatăl! Cum se indignează văzând că toate aceste chinuri îți sunt provocate în Inima ta

chiar și de sufletele consacrate ție! Iar în durerea sa îți spune:

„Este posibil, Fiul meu, că până și partea aleasă de tine să nu fie toată cu tine? Dimpotrivă, sunt suflete

care parcă cer refugiu și adăpost în Inima ta doar să te amărască și pentru a-ți da o moarte mai dureroasă,

dar și mai rău, toate aceste dureri ți le aduc pe ascuns și plini de ipocrizie. Ah, Fiule, nu mai pot conține

indignarea pentru nerecunoștința acestor suflete, ce mă îndurerează mai mult decât toate celelalte creaturi

împreună!”

Însă Tu, o Isuse al meu, triumfând peste toate, aperi aceste suflete și cu o Iubire imensă a Inimii tale repari

undele de amărăciuni și străpungeri pe care ți le dau, și pentru a-l calma pe Tatăl îi spui:

 „Tatăl meu, privește această Inimă a mea; toate aceste dureri să îți dea satisfacție, și cu cât sunt mai

îngrozitoare, cu atât mai mult să fie mai puternice în Inima ta de Tată, pentru a obține pentru ei haruri,

lumină și iertare. Tatăl meu, nu le respinge; vor fi ei apărătorii mei, care vor continua viața mea pe Pământ.

Iubitorule Tată, dacă Umanitatea mea a ajuns acum în culmea pătimirilor sale și această Inima a mea

explodează din cauza amărăciunilor, chinurilor interioare, nemaiauzitelor dureri pe care le-a suferit în

cei lungi 34 de ani, începând din prima clipă a întrupării mele. Tu cunoști, o Tată, intensitatea acestei

amărăciuni interioare, ce ar fi fost capabilă să mă facă să mor în orice moment de pură durere, dacă

Atotputernicia noastră nu m-ar fi susținut, pentru a prelungi pătimirea mea până la această extremă

agonie... Ah, dacă până acum ți-am oferit toate chinurile Umanități mele pentru a calma Dreptatea ta și

pentru a atrage asupra tuturor Milostivirea ta triumfătoare, acum îți prezint această Inimă a mea răvășită,

apăsată și frântă sub presiunea aberațiilor tuturor sufletelor consacrate Nouă!

Tatăl meu, aceasta este Inima care te-a iubit cu o Iubire infinită, care mereu a

fost arsă de iubire pentru frații mei, fii tăi în mine; aceasta este Inima generoasă cu

care am dorit pătimirea, pentru a-ți da completa satisfacție pentru toate păcatele

oamenilor. Ai milă de dezolările sale, de mâhnirile sale continue, de neliniștile sale,

de plictiselile sale, de tristețea sa înaintea morții! O Tatăl meu, a fost oare numai o

singură bătaie a Inimi mele care să nu fi căutat Slava ta, cu prețul chinurilor și sângelui, și mântuirea

fraților mei? Nu au ieșit din această Inimă a mea, mereu asuprită, arzătoare implorări, gemete, suspine,

urletele cu care pentru 34 de ani am plâns și am strigat milostivire înaintea prezenței tale? Tu m-ai ascultat,

o Tatăl meu, o infinitate de ori, dându-mi la fel de multe suflete și îți mulțumesc foarte mult; dar privește,

o Tată, cum nu se poate calma Inima mea din chinurile sale, dacă ar scăpa Iubirii sale chiar și un singur

suflet, pentru că Noi iubim atât de mult un singur suflet cât iubim toate sufletele împreună! Și se va spune

că va trebui să dau ultima respirație pe acest dureros podium, văzând în mod mizerabil cum se pierd chiar

și suflete consacrate Nouă? Eu mor într-o mare de frământări pentru nedreptate și pentru pierderea veșnică

a perfidului Iuda, atât de îndârjit și nerecunoscător care a respins toată Iubirea și suavitatea mea, care a

primit atâtea binefaceri din partea mea, încât l-am făcut preot, episcop, ca și pe ceilalți Apostoli ai mei...

60

Ah, Tatăl meu, este suficient acest abis de chinuri, basta! Câte suflete văd, alese de Noi pentru a mă urma,

care vor să-l imite pe Iuda, care mai mult, care mai puțin! Ajută-mă, Tatăl meu, ajută-mă! Nu mai pot

suporta toate aceste chinuri! Privește dacă este vreo fibră în Inima mea care să nu fie tulburată mai mult

decât toate sfâșierile Trupului meu Divin! Vezi dacă tot Sângele pe care îl vărs nu țâșnește din Inima mea,

mai mult decât din rănile mele, care se dezintegrează de iubire și de durere! Ai milă Tatăl meu, ai milă, nu

pentru mine care vreau să pătimesc până la infinit pentru sărmanele creaturi, dar ai milă de toate sufletele,

în special de cele chemate, ori să fie miresele mele, ori să fie preoții mei!

Ascultă, o Tată Inima mea care simțind că îi lipsește viața, accelerează bătăile sale înfocate și strigă

cerându-ți, pentru multele mele chinuri, haruri eficace de căință și de o adevărată convertire pentru toate

aceste suflete nefericite. Nici una să nu ne scape! Mi-e sete, Tatăl meu, mi-e sete de toate sufletele, în

special de acestea! Mi-e sete de a pătimii și mai mult pentru fiecare dintre aceste suflete! Am făcut mereu

voința ta, Tatăl meu; acum această Voință a mea, care este și a ta, ah, te rog, să fie perfect împlinită din

iubire pentru mine, Fiul tău preaiubit, în care ai găsit toate plăcerile tale!”

Isuse al meu, mă unesc cu implorările tale, cu pătimirile tale, cu Iubirea ta îndurerată. Dă-mi Inima ta, ca

eu să simt aceeași sete a ta pentru sufletele consacrate ție și să-ți înapoiez iubirea și afecțiunile tuturor...

Permite-mi să merg la toate și să le duc lor Inima ta; la atingerea ei să se încălzească cele reci, să se cutremure

cele călduțe, să se simtă chemate cele rătăcite, și în ei să se întoarcă multe haruri respinse. Inima ta este

sufocată de durere și de amărăciune văzând lipsite de eficacitate atâtea planuri pe care le aveai cu ei, din lipsa

de corespondență din partea lor, iar văzând că multe alte suflete, care trebuiau să aibă viață și mântuire prin

intermediul acestora, suportă tristele consecințe. Dar eu vreau să le arăt lor Inima ta foarte amară din cauza

lor și să le lovesc cu săgețile Inimii tale; vreau ca ele să audă implorările tale și toate pătimirile tale pentru ei,

în felul acesta nu este posibil să nu ți se închine ție. Așa o să se întoarcă căite la picioarele tale iar planurile

tale iubitoare asupra lor vor fi restabilite; vor sta împrejurul tău și în tine, nu pentru a te mai jigni, dar pentru

a-ți da reparări, consolându-te și apărându-te.

Răstignitule Isus, Viața mea, te văd agonizând pe cruce, și nefiind încă satisfăcută Iubirea ta, vrei să le

împlinești pe toate. Și eu agonizez cu tine și îi chem pe toți... Îngeri, sfinți, veniți pe Calvar să priviți cu

intensitate excesele și nebunia de iubire a unui Dumnezeu! Să sărutăm rănile sale însângerate, să le adorăm,

să susținem acele mădulare sfâșiate, să-i mulțumim lui Isus pentru opera Răscumpărării noastre! Priviți-o pe

străpunsa Mamă care atât de multe chinuri și morți simte în Inima sa Imaculată, pentru câte chinuri vede în

Fiul și Dumnezeul său! Veșmintele sale sunt îmbibate de sânge; muntele Calvar este presărat...

Să luăm toți împreună acest Sânge, să o rugăm pe Mama noastră îndurerată să se unească cu noi; să ne

răspândim în toată lumea și să mergem în ajutorul tuturor... Să ajutăm pe cine este în pericol de viață, astfel

încât să nu piară, cei care au căzut în păcat, pentru a se ridica; cei care sunt pe punctul de a cădea, astfel încât

să nu cadă. Să dăm acest Sânge sărmanilor nevăzători, astfel încât să vadă lumina Adevărului; să mergem la

cei care suferă, pentru a-i alina; iar dacă găsim suflete care sunt aproape de moarte și aproape să cadă în iad,

să dăm lor acest Sânge Divin care conține prețul Răscumpărării și să le smulgem din mâinile Satanei... Iar în

timp ce mi-l voi strânge pe Isus la inima mea pentru a-l apăra și a-i aduce reparări în toate, îi voi strânge pe

toți la această Inimă, pentru ca ei să obțină haruri rodnice de convertire, și haruri de mântuire.

 Isuse, văd că sângele se scurge șiroaie din mâinile și picioarele tale... Îngerii plângând, făcându-ți coroană,

admiră minunile Iubirii tale imense. O văd la picioarele crucii pe dulcea ta Mamă, străpunsă de durere, pe

draga Magdalena, pe preaiubitul Ioan, toți se află într-un extaz de uimire, de iubire și de durere.

Isuse mă unesc cu tine, strângându-mă la Crucea ta și în cele din urmă iau tot Sângele tău și îl vărs în Inima

mea... Când voi vedea Dreptatea ta mâniată împotriva păcătoșilor, îți voi arăta acest Sânge pentru a te calma,

iar când voi vrea convertirea sufletelor încăpățânate în păcat, îți voi arăta acest Sânge, iar prin virtutea acestuia

nu vei respinge rugăciunea mea, pentru că am o garanție în mâinile mele... Iar acum, răstignitul meu Bine, în

numele tuturor generațiilor, trecute, prezente și viitoare împreună cu Mama ta și cu toți îngerii, mă închin

înaintea ta spunându-ți: „TE ADORĂM, O CRISTOASE ȘI TE BINECUVÂNTĂM,

PENTRU CĂ PRIN SFÂNTA TA CRUCE AI RĂSCUMPĂRAT LUMEA”. ()

  

61

ORA DOUĂZECI De la 12 la 1 după amiază

PRIMA ORĂ DE AGONIE PE CRUCE

Primul cuvânt a lui Isus

Răstignitul meu Bine te văd pe Cruce precum pe tronul triumfului, în actul de a cucerii

totul și toate inimile, și de a le atrage atât de mult la tine, pentru a le arăta tuturor puterea

ta supraomenească... Natura, îngrozită de atâtea nelegiuiri, se închină înaintea ta și așteaptă

în liniște un cuvânt al tău, pentru a-ți da onoare și a recunoaște supremația ta. Soarele

plângând își retrage lumina sa, nemaiputând să te vadă atât de îndurerat. Iadul este terorizat

și tăcut așteaptă; așadar totul este tăcere... Străpunsa ta Mamă, toți credincioșii tăi sunt

muți, pietrificați de această vedere, of, prea dureroasă a Umanității tale sfâșiată și dislocată,

și tăcuți așteaptă un cuvânt al tău. Însăși Umanitatea ta, care zace într-o mare de durere,

între chinurile atroce ale agoniei, este tăcută, încât se teme că de la o respirație la alta Tu

vei muri... Ce poate fi mai mult? Aceiași perfizi Iudei, aceiași nemiloși călăi, care cu puțin timp în urmă te

insultau, te batjocoreau, te chemau impostor și răufăcător, chiar aceiași tâlhari care te înjurau, toți tac și

amuțesc. Remușcarea îi cuprinde și, dacă vor să-ți adreseze vreo insultă, aceasta moare pe buzele lor.

Dar pătrunzând în interiorul tău, văd că Iubirea ta se revarsă, te sufocă și nu mai poți să o controlezi, și

constrâns de Iubirea ta, care te tulbură mai mult decât însuși chinurile tale, cu glas puternic și mișcător vorbești,

ca Dumnezeu ce ești, ridici tăi ochii muritori spre Cer și exclami: „Tată, iartă-i, căci nu știu ce fac”. Și din

nou te închizi în tăcere, cufundat în chinuri nemaiauzite. Răstignitule Isus, cum este posibilă atât de multă

iubire? Ah, după multe chinuri și insulte, primul tău cuvânt este de iertare, și ne scuzi înaintea Tatălui pentru

atâtea păcate! Ah, acest cuvânt îl faci să coboare în fiecare inimă după ce a păcătuit, și ești Tu primul cel care

oferă iertarea! Însă câți o resping și nu o acceptă! Atunci iubirea ta înnebunește, deoarece Tu, neliniștindu-te,

vrei să dai tuturor iertarea și sărutul păcii...

La acest cuvânt al tău iadul tremură și te recunoaște ca Dumnezeu; natura și toți rămân uluiți și recunosc

Divinitatea ta, Iubirea ta de nestins, și în tăcere așteaptă să vadă până unde va ajunge. Și nu este numai glasul

tău, dar și sângele tău, rănile tale, care strigă la fiecare inimă după ce a păcătuit: „Vino în brațele mele, ca să

te iert, și să sigilez iertarea ta cu prețul Sângelui meu!”

O iubitorul meu Isus, repetă din nou acest cuvânt tuturor păcătoșilor care se află în lume, imploră pentru

toți milostivire, aplică tuturor meritele infinite al Preaprețiosului tău Sânge; pentru toți, o bune Isuse, continuă

să potolești Dreptatea Divină și dă harul cărora, aflându-se în actul de a trebui să ierte, nu au puterea.

Isuse al meu, Răstignitule adorat, în aceste trei ore de foarte amară agonie, Tu vrei să împlinești totul. În

timp ce stai tăcut pe cruce, văd că în interiorul tău vrei să-l satisfaci în toate pe Tatăl, îi mulțumești pentru toți,

satisfaci Tu pentru toți, îi ceri iertare pentru toți și obții pentru toți harul ca niciodată să nu te mai jignească;

iar pentru a obține aceasta de la Tatăl, recapitulezi toată Viața ta, din primul moment al Întrupării tale până la

ultima suflare. Isuse al meu, Iubire nesfârșită, lasă-mă și pe mine să recapitulez întreaga ta viață împreună cu

tine și cu neconsolata ta Mamă.

Recapitulăm Viața și chinurile lui Isus

(1) Dulcele meu Isus, îți mulțumesc pentru spinii care au străpuns adorabilul tău Cap, pentru sângele pe

care l-ai vărsat din el, pentru loviturile pe care le-ai primit asupra acestuia, pentru firele de păr pe care ți le-au

smuls... Îți mulțumesc pentru cât bine ai făcut și ai obținut pentru toți, de lumina și de inspirațiile bune pe care

ni le-ai dat și de câte ori ne-ai iertat păcatele făcute cu gândul, de mândrie, orgoliu și mărire de sine. O Isuse,

îți cer iertare în numele tuturor pentru toate momentele în care te-am încoronat cu spini, pentru sângele pe

care te-am făcut să-l verși din Preasfântul tău cap, pentru toate momentele când nu am corespuns inspirațiilor

tale. Pentru toate aceste dureri pe care le-ai suferit, te rog să ne dai harul de a nu mai înfăptui niciodată păcate

cu gândul, în cele din urmă îți ofer tot ceea ce ai suferit în Preasfântul tău cap, pentru a-ți da toată slava pe

care creaturile ți-ar fi dat-o, dacă ar fi folosit bine inteligența lor.

62

(2) Ador o Isuse ochii tăi Preasfinți, și îți mulțumesc pentru câte lacrimi și sânge au vărsat din cauza

înțepăturilor nemiloase ale spinilor, pentru insultările, batjocurile și defăimările susținute de-a lungul întregii

tale Pătimiri. Îți cer iertare pentru toți cei care se folosesc de vedere pentru a te jigni și a te insulta, și te rog,

pentru durerile suferite în Preasfinții tăi ochi, să ne dai harul de a nu te mai jigni cu priviri jignitoare. Îți ofer

tot ceea ce ai suferit în Preasfinții tăi ochi, pentru a-ți da toată slava pe care creaturile ți-ar fi dat-o, dacă

privirile lor ar fi fost fixe numai spre Cer și ar fi privit doar spre tine, o Isuse.

(3) Ador Preasfintele tale urechi și îți mulțumesc pentru cât ai suferit, în timp ce ticăloșii pe Calvar ți le

asurzeau cu strigăte și batjocuri. Îți cer iertare în numele tuturor pentru câte discursuri jignitoare se ascultă și

te rog să faci să se deschidă urechile tuturor oamenilor la adevărurile veșnice, la vocea Harului și ca nimeni

să nu te jignească cu simțul auzului. Îți ofer tot ceea ce ai suferit în Preasfântul tău auz, pentru a-ți da toată

slava pe care creaturile ți-ar fi dat-o, dacă ar fi folosit acest organ cu sfințenie.

(4) Ador și sărut, o Isuse al meu, Preasfântul tău Chip, și îți mulțumesc pentru cât ai suferit, pentru

scuipături, pălmuiri, și batjocuri primite, și pentru toate momentele în care te-ai lăsat călcat în picioare de

dușmanii tăi. Îți cer iertare în numele tuturor pentru toate momentele în care am avut îndrăzneala de a te jigni,

rugându-te pentru (meritele) acestor pălmuiri și scuipături, să faci ca Divinitatea ta să fie de toți recunoscută,

lăudată și preaslăvită; mai mult, o Isuse, eu însăși vreau să călătoresc în lumea întreagă, ca să unesc toate

vocile creaturilor și să le schimb în tot atâtea acte de laudă, iubire și adorație, și vreau să-ți aduc toate inimile

creaturilor, astfel încât, Tu să poți aduce la toți Lumină, Adevăr și Iubire, compătimire față de Divina ta

Persoană. Iar în timp ce îi vei ierta pe toți, te rog să nu mai permiți ca vreunul să te jignească, chiar și cu prețul

sângelui meu, dacă ar fi posibil. În sfârșit îți ofer tot ceea ce ai suferit în Preasfântul tău Chip, pentru a-ți da

toată slava pe care creaturile ți-ar fi dat-o, dacă nici una nu ar fi îndrăznit să te jignească.

(5) Ador Preasfânta ta gură și îți mulțumesc pentru primele tale gângurii, pentru cât lapte ai supt, pentru

cuvintele pe care le-ai rostit, pentru sărutările înfocate pe care le-ai dat Preasfintei tale Mame, pentru hrana pe

care ai consumat-o, pentru amărăciunea fierii, pentru setea arzătoare pe care ai suferit-o pe cruce, pentru

rugăciunile pe care le-ai înălțat Tatălui. Îți cer iertare pentru toate murmurările, discursurile jignitoare și

lumești care se fac și pentru câte înjurături pronunță creaturile. Vreau să îți ofer sfintele tale discursuri ca

reparare pentru discursurile lor care nu sunt bune, mortificarea gustului tău pentru a repara lăcomia lor și toate

jignirile pe care ți le-au adus folosind în mod greșit limba, și tot ceea ce ai suferit în Preasfânta ta gură, pentru

a-ți da toată slava pe care creaturile ți-ar fi dat-o, dacă nici una dintre ele nu ar fi îndrăznit să te jignească cu

simțul gustului și cu abuzul limbii.

(6) O Isuse, îți mulțumesc pentru toate și în numele tuturor îți înalț un imn de mulțumire veșnic, infinit, și

vreau să-ți ofer tot ceea ce ai suferit în Preasfânta ta Persoană, pentru a-ți da toată slava pe care ar fi trebuit să

ți-o dea toate creaturile, dacă și-ar fi unit viața lor cu a ta.

(7) Îți mulțumesc, o Isuse, pentru cât ai suferit în Preasfinții tăi umeri, pentru câte lovituri ai primit, pentru

câte răni ai lăsat să ți se deschidă pe Preasfântul tău Trup și pentru cât Sânge ai vărsat. Îți cer iertare, în numele

tuturor, pentru toate momentele în care, iubind comoditatea, te-au jignit cu plăceri ilegale care nu erau bune.

Îți ofer dureroasa ta biciuire pentru a repara toate păcatele săvârșite cu toate simțurile, atașamentul față de

propriile pofte, față de plăcerile pe care le simțim cu diferitele simțuri ale corpului, față de propriul eu, față de

satisfacțiile pământești, și îți ofer tot ceea ce ai suferit în Preasfinții tăi umeri, pentru a-ți da toată slava pe care

ți-ar fi dat-o creaturile, dacă ar fi căutat în toate să îți placă numai ție și să se refugieze la umbra dumnezeieștii

tale protecții.

(8) Isuse al meu, sărut piciorul tău stâng și îți mulțumesc pentru câți pași ai făcut în timpul vieții tale

muritoare și pentru toate momentele în care ai obosit sărmanele tale picioare pentru a merge în căutarea

sufletelor pentru a le conduce la Inima ta. Îți ofer toate acțiunile tale, mișcările și plăcerile cu intenția de a

repara pentru toate și pentru toți. Îți cer iertare pentru cei care nu acționează cu intenție corectă. Unesc

acțiunile mele cu ale tale pentru a le diviniza și ți le ofer unite cu toate faptele pe care le-ai făcut cu Preasfânta

ta Umanitate în Voința ta Divină, pentru a-ți da toată slava pe care ți-ar fi dat-o creaturile, dacă ar fi acționat

cu sfințenie și cu un scop corect. Îți sărut, o Isuse, piciorul drept și îți mulțumesc pentru cât ai suferit și suferi

pentru mine, mai ales în această oră în care ești suspendat pe cruce. Îți mulțumesc pentru această sfâșietoare

lucrare pe care o înfăptuiesc cuiele în rănile tale, care se lărgesc din ce în ce mai mult din cauza greutății

63

Preasfântului tău Trup. Îți cer iertare pentru toate neascultările și revoltele pe care le înfăptuiesc creaturile și

îți ofer durerile Preasfintelor tale picioare pentru repararea acestor jigniri, pentru a-ți da toată slava pe care

creaturile ți-ar fi dat-o, dacă ar fi ascultat întru totul de tine.

(9) O Isuse al meu, sărut mâna ta stângă și îți mulțumesc pentru cât ai suferit pentru mine, pentru toate

momentele în care ai potolit Dreptatea Divină dându-i satisfacție pentru toți... Sărut mâna ta dreaptă și îți

mulțumesc pentru cât bine ai făcut și faci pentru toți; în special îți mulțumesc pentru opera Creației, a

Răscumpărării și a Sfințirii … Îți cer iertare în numele tuturor pentru toate momentele în care am fost

nerecunoscători pentru toate binefacerile tale și pentru toate faptele noastre făcute fără o intenție corectă. Ca

reparare pentru toate aceste jigniri vreau să-ți ofer toată perfecțiunea și sfințenia faptelor tale, pentru a-ți da

toată acea slavă pe care ți-ar fi dat-o creaturile, dacă ar fi corespuns tuturor acestor binefaceri.

(10) O Isuse al meu, sărut Preasfânta ta Inimă și îți mulțumesc pentru cât ai suferit, ai dorit și ai

perseverat din iubire pentru toți și pentru fiecare în parte. Îți cer iertare pentru atât de multe dorințe jignitoare,

pentru atât de multe afecțiuni și tendințe nefavorabile, și pentru cei mulți care, o Isuse, clasifică Iubirea ta în

urma iubirii creaturilor. Iar pentru a-ți da toată slava pe care aceștia ți-au negat-o, îți ofer tot ceea ce a făcut și

continuă să facă adorabila ta Inimă.

   

ORA DOUĂZECI ȘI UNU De la 1 la 2 după amiază

A DOUA ORĂ DE AGONIE PE CRUCE

Al doilea cuvânt de pe Cruce

 Răstignitule Isus, în timp ce mă rog împreună cu tine, puterea iubirii și a chinurilor tale menține fixă

privirea mea asupra ta, iar inima mi se frânge văzându-te suferind atât de mult. Tu suferi mari chinuri de iubire

și de durere, iar flăcările cu care arde Inima ta se ridică atât de sus, încât sunt pe cale să te prefacă în cenușă.

Iubirea pe care o conții este mai puternică decât moartea, iar Tu, vrând să o reverși, privind tâlharul de la

dreapta ta, îl smulgi iadului... Cu Harul tău îi atingi Inima iar acel tâlhar este cu totul transformat, te recunoaște,

te mărturisește Dumnezeu, și foarte căit spune: „Doamne, amintește-ți de mine când vei fi în Împărăția ta”.

Iar Tu nu eziți să-i răspunzi: „Adevăr îți spun, astăzi vei fi cu mine în Paradis”;

și așa faci primul triumf al Iubirii tale. Dar prin Iubirea ta văd că nu ai furat numai

inima tâlharului, ci și a multor muribunzi. Ah, Tu pui la dispoziția lor Sângele tău,

Iubirea ta, meritele tale și folosești orice subterfugiu și strategii pentru a atinge

inimile lor și pentru a-i fura pe toți și a-i aduce la tine... Dar și aici Iubirea ta găsește

împotrivire! Câte respingeri, câtă lipsă de încredere, câtă disperare! Durerea este

atât de mare încât te reduce din nou la tăcere…

Vreau să repar, o Isuse, pentru aceia care se disperă în fața Milostivirii Divine în

momentul morții. Isuse, Iubirea mea, inspiră tuturor încredere și speranță nelimitată

în tine, mai ales acelora care se află în strâmtoarea agoniei, și în virtutea acestui

cuvânt al tău, dă-le lor lumină, putere și ajutor pentru a putea muri în sfințenie, și a

putea zbura de pe acest pământ la Cer. În Preasfântul tău Trup, în Sângele tău, în rănile tale păstrezi toate

sufletele, o Isuse; așadar pentru meritele acestui preaprețios Sânge al tău, nu permite ca nici măcar un singur

suflet să se piardă! Sângele tău să strige din nou la toate sufletele, împreună cu glasul tău: „Astăzi veți fi cu

mine în Paradis!”

Al treilea cuvânt de pe Cruce

Isuse al meu, Răstignitule sfâșiat, chinurile tale cresc din ce în ce mai mult... Ah, pe această cruce Tu ești

adevăratul Rege al durerilor! Printre atâtea chinuri, nici un suflet nu-ți scapă, mai mult, dai fiecăruia Viața ta.

Dar Iubirea ta găsește împotrivire din partea creaturilor, este disprețuită, neglijată, și neputând să se reverse

devine și mai intensă, îți provoacă torturi nespus de mari, și în aceste torturi, caută să vadă ce altceva ar putea

să dea omului pentru a-l cuceri și te face să spui: „Vezi fiul meu, cât te-am iubit? Dacă nu vrei să ai milă de

tine însuți, ai milă cel puțin de Iubirea mea!”

64

Între timp, văzând că nu ai ce să îi mai dai, după ce i-ai dat deja totul, îndrepți slăbita ta privire spre Mama

ta; chiar și Ea este mai mult decât pe moarte pentru chinurile tale, iar iubirea care o torturează este atât de

mare încât o face să fie răstignită ca și tine... Mamă și Fiu vă înțelegeți, iar Tu suspini cu satisfacție și găsești

alinare văzând că o poți da creaturii pe Mama ta. Și considerând în Ioan întregul neam omenesc, cu vocea atât

de duioasă încât înduioșezi toate inimile, spui: „Femeie, iată fiul tău”... iar lui

Ioan: “Iată Mama ta”.

Vocea ta coboară în Inima sa maternă și unită cu vocea Sângelui tău continuă

să spună: „Mama mea, îți încredințez toți fiii mei. Toată iubirea pe care o simți

pentru mine, simte-o și pentru ei; toate grijile tale și gingășia maternă să le

îndrepți către fii mei; Tu mi-i vei mântui pe toți”... Mama ta acceptă.

Între timp, chinurile sunt atât de puternice, încât te fac să rămâi din nou în

tăcere. O Isuse al meu, vreau să repar jignirile care îi sunt aduse Preasfintei

Fecioare, înjurăturile și nerecunoștințele tuturor celor care nu vor să recunoască

beneficiile pe care Tu le-ai acordat tuturor, dându-ne-o ca Mamă... Cum vom

putea noi să-ți mulțumim pentru un așa de mare beneficiu? Alerg la însăși izvorul tău, o Isuse, iar drept

mulțumire îți ofer Sângele tău, rănile tale, Iubirea infinită a Inimii tale.

O Mamă Sfântă, cât de mișcată nu ai fost tu la auzul vocii Fiului tău, care ni te lasă nouă tuturor drept

Mamă? Îți mulțumesc, o Fecioară binecuvântată, și pentru a-ți mulțumi cum ți se cuvine îți ofer aceeași

mulțumire a lui Isus. Dulce Mamă, fii tu Mama noastră, ai grijă de noi și nu permite ca niciodată să te mai

jignim cu ceva. Ține-ne mereu strânși de Isus; leagă-ne de El cu însăși mâinile tale, în așa fel încât să nu-i mai

scăpăm niciodată. Cu însăși intențiile tale, pentru toți vreau să repar jignirile care i se fac lui Isus al tău și ție,

dulcea mea Mamă.

Isuse al meu, în timp ce stai scufundat în atâtea chinuri, Tu pledezi cauza mântuirii sufletelor. Eu însă nu

voi rămâne indiferentă, ci vreau să vizitez rănile tale, să le sărut, să le alin și să mă cufund în Sângele tău,

pentru a putea spune cu tine: „Suflete, suflete!” Vreau să susțin capul tău străpuns și îndurerat pentru a repara

și a-ți cere milostivire, iubire și iertare pentru toți.

Al patrulea cuvânt de pe Cruce

Chinuitule Isus, în timp ce strânsă la Inima ta, mă abandonez, numărând chinurile tale, văd că un fior

convulsiv invadează Preasfânta ta Umanitate. Mădularele tale se zbat, ca și cum unul ar vrea să se desprindă

de celălalt, și printre zvârcolelile cauzate de chinurile cumplite, strigi puternic: „Dumnezeul meu, Dumnezeu

meu, pentru ce m-ai părăsit?”...

La auzul acestui strigăt tremură cu toții, întunericul se face mai intens, împietrita Mama devine palidă și

leșină. Viața mea și Totul meu, Isuse ce văd? Ah, Tu te apropii de moarte, însăși chinurile atât de credincioase

ție sunt gata să te părăsească, iar între timp, după atâtea suferințe vezi cu o imensă durere cum nu toate sufletele

rămân încorporate în tine, dimpotrivă, îți dai seama că multe se vor pierde, și simți dureroasa despărțire de

acestea, care se desprind de mădularele tale; iar Tu, trebuind să satisfaci Dreptatea Divină chiar și pentru ele,

simți moartea veșnică a fiecăruia și chiar chinurile pe care le vor suferi în iad, și strigi puternic tuturor inimilor:

 „Nu mă părăsiți! Dacă vreți mai multe chinuri, sunt gata, dar nu vă despărțiți de Umanitatea mea!

Aceasta este durerea durerilor, este moartea morților; restul mi s-ar părea nimic, dacă nu aș suferi

despărțirea voastră de mine. Ah, vă rog, aveți milă de Sângele meu, de rănile mele, de moartea mea! Acest

strigăt va fi continuu în inimile voastre: ah, vă rog, nu mă părăsiți!”

Iubirea mea, cât mă întristez și eu împreună cu tine...! Tu rămâi fără suflare; Preasfântul tău cap cade deja

pe pieptul tău, Viața te părăsește... Isuse al meu, simt că mor; vreau să strig și eu cu tine: „Suflete, suflete!”

Nu mă voi dezlipi de crucea ta, de rănile tale, pentru a-ți cere suflete, și dacă Tu vrei, voi coborî în inimile

creaturilor și le voi învălui în chinurile tale, pentru ca să nu îți mai scape, și dacă mi-ar fi posibil, aș vrea să

mă așez la ușa iadului pentru a face să se întoarcă înapoi sufletele destinate acestuia, și să le conduc la Inima

ta... Însă Tu agonizezi și taci, iar eu plâng apropiata ta moarte. O Isuse al meu, te compătimesc, strâng puternic

Inima ta la inima mea, o sărut și o privesc cu toată duioșia de care sunt în stare, iar pentru a-ți da o alinare mai

mare, îmi însușesc Duioșia divină și cu aceasta vreau să te compătimesc, să schimb inima mea într-un fluviu

de blândețe și să-l vărs în inima ta, pentru a îndulci amărăciunea pe care o simți pentru pierderea sufletelor.

Este foarte dureros acest strigăt al tău, Isuse; mai grea decât părăsirea Tatălui, este pierderea sufletelor care se

îndepărtează de tine, ceea ce face să iasă din Inima ta această dureroasă plângere. O Isuse al meu, mărește în

toți Harul, astfel încât nimeni să nu se piardă, iar repararea mea să fie în favoarea acelor suflete care ar trebui

65

să se piardă, ca să nu se poată pierde. În cele din urmă te rog, o Isuse, pentru această extremă părăsire a ta, să

ajuți atâtea suflete iubitoare care, pentru a le avea însoțitoare în părăsirea ta, se pare că le privezi de tine,

lăsându-le în întuneric. Chinurile acestor suflete să fie implorări care să cheme sufletele aproape de tine și să

te aline în durerile tale.

  

ORA DOUĂZECI ȘI DOUĂ De la 2 la 3 după amiază

A TREIA ORĂ DE AGONIE PE CRUCE - MOARTEA LUI ISUS

Al cincilea cuvânt a lui Isus de pe Cruce

O Răstignitul meu muribund, îmbrățișând crucea, simt focul care arde toată Preasfânta ta Persoană... Inima

îți bate atât de puternic încât ridicându-ți coastele, te chinuie într-un mod atât de sfâșietor și de oribil, încât

întreaga ta Preasfântă Umanitate suportă o transformare care te face de nerecunoscut. Iubirea de care este

înflăcărată Inima ta te vlăguiește și te arde, iar Tu, neputând să o conții, te chinuie puternic, nu numai pentru

setea trupească pentru vărsarea întregului tău sânge ci mult mai mult pentru setea arzătoare a mântuirii

sufletelor noastre. Tu ai vrea să ne bei pe noi în loc de apă pentru a ne pune pe toți la adăpost înăuntrul tău; de

aceea adunându-ți slăbitele tale puteri, strigi: „Mi-e sete!”

Ah, aceste cuvinte le repeți fiecărei inimi: „Mi-e sete de voința ta, de afecțiunile tale, de dorințele tale, de

iubirea ta! Apă mai proaspătă și dulce nu poți să-mi oferi, decât sufletul tău; ah, te rog, nu lăsa să mă ard!

Setea mea este arzătoare, de aceea, nu numai că-mi simt arzând limba și gâtul atât de puternic, încât nu

pot să mai articulez un cuvânt, ci simt cum mi se usucă Inima și organele interne... Ai milă de setea mea,

ai milă…!”

 Iar, asemenea unuia care delirează din cauza unei sete foarte mari, te abandonezi în Voința Tatălui...

Ah, inima mea nu poate trăi văzând cruzimea dușmanilor tăi, care în loc de apă îți dau fiere și oțet, iar Tu,

nu le refuzi! Ah, înțeleg; este fierea multor păcate, este oțetul viciilor noastre neîmblânzite, care în loc să-ți

dea alinare, te ard și mai mult... O Isuse al meu, îți dau inima mea, gândurile mele, afecțiunile mele; îți dau

toată ființa mea ca să-ți potolească setea și să-ți răcorească gura arsă și plină de amărăciune. Tot ceea ce sunt,

tot ceea ce am ți le dau ție, o Isuse. Dacă ar fi necesare chinurile mele pentru a putea mântui chiar și un singur

suflet, iată-mă, sunt gata să sufăr totul: mă ofer ție în întregime, fă din mine ceea ce îți place mai mult. Vreau

să repar durerea ta pentru toate sufletele care se pierd și chinul pe care ți-l provoacă acelea care, în loc să-ți

ofere tristețile si părăsirile per care tu le permiți, spre alinarea setei arzătoare care te devorează, se abandonează

lor însuși iar, în felul acesta, te fac să suferi și mai mult.

Al șaselea cuvânt a lui Isus pe Cruce

Muribundul meu Bine, marea nesfârșită a chinurilor tale, focul care te consumă și mai mult decât orice,

Voința Supremă a Tatălui, care vrea ca Tu să mori, nu ne mai fac să sperăm că Tu vei putea continua să mai

trăiești..., iar eu cum voi putea să trăiesc fără tine? Deja ai rămas fără puteri, ochii ți se închid, Chipul ți se

transformă și se acoperă de o paloare de moarte; gura este întredeschisă, respirația greoaie și întreruptă; așa

încât nu mai există nici o speranță care să te poată reanima. Focul care te arde este înlocuit de ger și o sudoare

rece care îți udă fruntea. Mușchii și nervii se contrag tot mai mult din cauza ascuțimii durerilor iar, din cauza

străpungerilor cuielor, rănile ți se despică și mai mult; eu tremur, simt că mor. Te privesc, Binele meu, și văd

coborând din ochii tăi ultimele lacrimi, vestitoarele apropiatei morți, în timp ce cu greu lași să se audă încă un

cuvânt: „Totul s-a împlinit.”

O Isuse al meu, ai dat deja totul, nu-ți mai rămâne nimic altceva, Iubirea a ajuns la sfârșit... Însă eu m-am

consumat în întregime din Iubire pentru tine? Cât de mult nu va trebui să-ți mulțumesc, cât de mare nu va

trebui să fie recunoștința mea față de tine? Isuse al meu, pentru toți vreau să repar necorespunderile la Iubirea

ta și să te consolez pentru nedreptățile Iubirii tale ce le primești din partea creaturilor în timp ce te consumi

din iubire pe cruce...

66

Al șaptelea cuvânt  MOARTEA LUI ISUS

Isuse al meu, răstignit și pe moarte, ești pe cale să îți dai ultima suflare a vieții muritoare... Preasfânta ta

Umanitate este deja înțepenită, Inima se pare că nu-ți mai bate. Împreună cu Maria Magdalena îmbrățișez

picioarele tale și, dacă ar fi posibil, aș vrea să-mi dau viața pentru a o însufleți pe a ta. Între timp, o Isuse, văd

că deschizi din nou ochii muribunzi și de pe cruce privești împrejur, ca și cum ai vrea să îți iei rămas bun de

la toți... O privești pe Mama ta, pe moarte și ea, care nu se mai mișcă și nu mai are voce, atât sunt de puternice

chinurile pe care le suferă și îi spui: „Adio Mamă, Eu plec, dar te voi ține în Inima mea; Tu să ai milă de fii

mei și ai tăi”... O privești pe Magdalena care plânge, pe credinciosul Ioan,

iar cu privirile tale le spui: „Adio!” Cu iubire îi privești pe însuși dușmanii

tăi și cu privirea le spui: „Eu vă iert și vă dau sărutul păcii”...

Privirii tale nimic nu-i scapă; îți iei rămas bun de la toți și îi ierți pe toți.

Apoi îți aduni toate puterile tale și cu glas puternic și tunător strigi:

„Tată, în mâinile tale îmi încredințez Sufletul meu!”

Și plecând capul, îți dai duhul.

Isuse al meu, la acest strigăt natura întreagă se răscolește și plânge moartea ta, moartea Creatorului său.

Pământul se cutremură puternic iar cu tremuratul său, se pare că plânge și că vrea să scuturi sufletele ca să te

recunoască drept Dumnezeu adevărat; vălul Templului se despică, morții învie, iar soarele care până în acest

moment a plâns chinurile tale, cu oroare și-a retras lumina... La acest strigăt dușmanii tăi se îngenunchează și,

își bat pieptul și spun: „Cu Adevărat Acesta este Fiul lui Dumnezeu!” Iar Mama ta, împietrită și pe moarte,

suferă chinuri mai mari decât moartea.

Mortul meu Isus, cu acest strigăt Tu ne pui și pe noi toți în mâinile Tatălui, ca să nu ne respingă. De aceea

strigi cu putere, nu numai cu glasul, ci și cu toate chinurile tale și cu vocea Sângelui tău: „Tată, în mâinile

tale îmi încredințez Duhul meu și toate sufletele!”

Isuse al meu, mă abandonez și eu în tine; dă-mi harul să mor în întregime în Iubirea ta, în Vrerea ta; te rog

să nu permiți niciodată ca nici în viață nici în moarte ca eu să ies din Preasfânta ta Voință. De asemenea vreau

să repar pentru toți aceia care nu se abandonează în mod perfect Preasfintei tale Voințe, pierzând în felul acesta

sau minimizând prețiosul rod al Răscumpărării tale. Cât de mare este durerea Inimii tale, văzând atâtea creaturi

care fug din brațele tale și se abandonează lor înșiși? Ai milă de toți, o Isuse al meu, ai milă și de mine!

(1) Sărut capul tău încoronat cu spini și îți cer iertare pentru atâtea gânduri ale mele pline de mândrie, de

ambiții și de propria stimă. Îți promit că, de fiecare dată când îmi va veni un gând care să nu fie în întregime

pentru tine, o Isuse, și mă voi afla în situația de a te jigni, voi striga imediat: „Isuse și Maria, vă încredințez

sufletul meu!”.

(2) O Isuse, sărut frumoșii tăi ochi, încă uzi de lacrimi și acoperiți de sânge închegat și îți cer iertare pentru

atunci când te-am jignit cu priviri rele și lipsite de modestie. Îți promit că, de fiecare dată când ochii mei vor

fi tentați să privească lucruri de pe pământ, voi striga imediat: „Isuse și Maria, vă încredințez sufletul meu!”

(3) Isuse al meu, sărut urechile tale Preasfinte, asurzite până în ultimele momente de insultări și înjurături

oribile, și îți cer iertare pentru atâtea ori când am ascultat sau am făcut să fie ascultate discursuri care ne

îndepărtează de tine, și pentru atâtea discursuri rele pe care le fac creaturile. Îți promit că, de fiecare dată când

mă voi afla în situația de a auzi discursuri nepotrivite, voi striga imediat: „Isuse și Maria, vă încredințez

sufletul meu!”

(4) O Isuse al meu, sărut Preasfântul tău Chip, palid, învinețit și însângerat și îți cer iertare pentru atâtea

disprețuiri, afronturi și insulte pe care le primești de la noi, josnice creaturi, cu păcatele noastre. Îți promit că,

de fiecare dată când voi fi ispitită să nu-ți dau toată cinstea, iubirea și adorația datorată ție, voi striga imediat:

„Isuse și Maria, vă încredințez sufletul meu!”

(5) Isuse al meu, sărut gura ta Preasfântă, arsă și amară; îți cer iertare pentru fiecare dată când te-am jignit

cu discursurile mele rele, pentru atâtea ori când am contribuit în a te umple de amărăciune și în a face să-ți

67

sporească setea. Îți promit că, de fiecare dată când îmi va trece prin gând să pronunț discursuri care ar putea

să te jignească, voi striga imediat: „Isuse și Maria, vă încredințez sufletul meu!”

(6) O Isuse, sărut Preasfântul tău gât, și văd din nou semnele lanțurilor și ale funiilor care te-au asuprit. Îți

cer iertare pentru atâta legături și atâtea atașări ale creaturilor, care au adăugat la gâtul tău funii și lanțuri, și

îți promit că de fiecare dată când mă voi simți tulburată de atașamente, dorințe și afecțiuni care nu sunt pentru

tine, voi striga imediat: „Isuse și Maria, vă încredințez sufletul meu!”

(7) Isuse al meu, sărut Preasfinții tăi umeri, și îți cer iertare pentru atâtea satisfacții nepermise, și pentru

atâtea păcate săvârșite cu toate cele cinci simțuri ale trupului nostru. Îți promit că, de fiecare dată când îmi va

trece prin gând să îmi permit vreo plăcere sau vreo satisfacție care să nu fie spre slava ta, voi striga imediat:

„Isuse și Maria, vă încredințez sufletul meu!”

(8) Isuse al meu, sărut Preasfântul tău piept și îți cer iertare pentru atâtea răceli, indiferențe, lâncezeli și

nerecunoștințe oribile pe care le primești din partea creaturilor. Și dacă vreodată voi simți că mă răcesc în

iubirea față de tine, voi striga imediat: „Isuse și Maria, vă încredințez sufletul meu!”

(9) O Isuse al meu, sărut Preasfintele tale mâini, și îți cer iertare pentru toate faptele care nu sunt făcute

pentru tine, pentru cele rele și pentru acelea care devin rele prin propria iubire, interes sau propria stimă. De

fiecare dată când îmi va trece prin gând să fac ceva, dar care să nu fie numai din iubire pentru tine, voi striga

imediat: „Isuse și Maria, vă încredințez sufletul meu!”

(10) O Isuse al meu, sărut Preasfintele tale picioare și îți cer iertare pentru atâția pași și atâtea căi

străbătute fără o corectă intenție, și pentru atâția care se îndepărtează de tine pentru a merge în căutarea

plăcerilor pământești. Îți promit că, de fiecare dată când îmi va trece prin gând să mă îndepărtez de tine, voi

striga imediat: „Isuse și Maria, vă încredințez sufletul meu!”

(11) O Isuse, sărut Preasfânta ta Inimă și vreau să închid în aceasta sufletul meu și toate sufletele

răscumpărate de tine, pentru ca toate să fie mântuite, niciunul să nu fie exclus. O Isuse, strânge-mă în Inima

ta și închide-mi în așa fel porțile, ca eu să nu pot vedea altceva decât pe tine. Îți promit că de fiecare dată când

îmi va trece prin gând să ies din această Inimă, voi striga imediat: „Isuse și Maria, vă dăruiesc vouă inima și

sufletul meu!”

  

ORA DOUĂZECI ȘI TREI De la 3 la 4 după amiază

ISUS MORT ESTE STRĂPUNS CU O LOVITURĂ DE SULIȚĂ

- ISUS ESTE DAT JOS DE PE CRUCE -

O Isuse al meu, deja ești mort! Iar eu, stând în Inima ta, încep deja să mă bucur de copioasele roade ale

Răscumpărării tale… Cei mai necredincioși se pleacă cu reverență înaintea ta, bătându-și pieptul, și ceea ce

nu au făcut dinaintea Trupului tău viu, fac acum dinaintea Trupului tău neînsuflețit. Natura se zguduie, soarele

se întunecă, pământul se cutremură, elementele se resimt și pare că iau parte la moartea ta foarte dureroasă.

Îngerii, cuprinși de admirație și de iubire, coboară cu miile din Cer, te adoră, te recunosc și te proclamă

adevăratul nostru Dumnezeu... O Isuse al meu, unesc și eu adorația mea cu a lor, și îți ofer recunoștința mea

și întreaga iubire a sărmanei mele inimi.

Dar văd că Iubirea ta nu este răsplătită, iar pentru a ne da un semn și mai sigur, permiți ca un soldat să se

apropie de tine și cu o suliță să-ți străpungă Inima, făcându-te să verși ultimele picături de sânge și de apă care

încă mai erau închise acolo. O Isuse, nu vei permite ca această suliță să rănească și inima mea? Ah, da, aceasta

să fie sulița care să rănească dorințele mele, gândurile mele, bătăile inimii mele, voința mea, și să-mi dea

Vrerea ta, gândurile tale, și întreaga ta viață de iubire și de jertfire!

 Inimă a lui Isus al meu, străpunsă de această suliță, ah, te rog să purifici toate sufletele, să dai un refugiu

tuturor inimilor, o odihnă tuturor celor cu inima zdrobită! Chiar din această rană Tu faci să nască Biserica,

preaiubita ta Mireasă; de aici Sacramentele, de aici viața sufletelor. Iar eu, împreună cu Preasfânta noastră

Mamă, rănită fără milă în Inimă, vreau să repar jignirile, abuzurile, profanările care se fac împotriva Bisericii

tale Sfinte. În virtutea acestei răni și din iubire pentru Maria, dulcea noastră Mamă, te rog să-i închizi pe toți

în prea iubitoarea ta Inimă, și să protejezi, să aperi și să luminezi Păstorii Bisericii tale.

68

O Isuse al meu, după moartea ta sfâșietoare și foarte dureroasă, pare că eu nu ar trebui să mai am viață

proprie, ci viața mea trebuie să o regăsesc în Inima ta rănită. Astfel încât, orice lucru voi face, să provină din

această Inimă Divină... Niciodată nu voi mai da viață gândurilor mele, dar dacă vor vrea viață, voi lua gândurile

tale. Niciodată nu voi mai da viață vrerii mele, dar dacă va vrea viață, voi lua Preasfânta ta Voință. Niciodată

nu voi mai da viață iubirii mele, dar dacă va vrea viață, voi lua ca viață Iubirea ta... O Isuse al meu, toată

Voința ta este a mea; aceasta este Voința ta, aceasta este și vrerea mea.

Isuse al meu, ultima dovadă a Iubiri tale ne-ai dat-o: Inima ta este străpunsă, nu-ți mai rămâne nimic altceva

de făcut pentru noi. Și iată că se pregătesc să te dea jos de pe Cruce; iar eu, după ce am depus totul în tine, ies

afară și împreună cu dragii tăi ucenici vreau să scot cuiele din picioarele și din mâinile tale Preasfinte, iar în

timp ce eu îți scot cuiele, Tu pironește-mă în întregime în tine.

Isuse, după ce ești luat jos de pe Cruce, prima care te primește

în sânul ei este Maica ta îndurerată, iar în brațele sale Capul tău

străpuns se odihnește liniștit... O dulce Mamă, nu disprețui

prezența mea lângă tine, pentru ca să-i pot și eu da ultimele atenții

iubitului meu Isus împreună cu tine. Prea dulce Mamă, este

adevărat că Tu mă întreci în iubire și în delicatețea cu care îl

atingi pe Isus al meu, iar eu voi încerca să te imit în modul cel

mai potrivit, pentru a-i plăcea în întregime adorabilului Isus. De

aceea pun împreună cu preasfintele tale mâini și mâinile mele și

scot toți spinii care îi înconjoară Capul, cu intenția de a uni

profundele tale adorații cu adorațiile mele…

Cerească Mamă, îți îndrepți mâinile către ochii lui Isus al meu, care odată dădeau lumină întregii lumi iar

acum sunt întunecați și stinși, pentru a șterge sângele închegat. O Mamă, mă unesc cu tine; hai să-i sărutăm

împreună și în mod profund să-i adorăm...Văd urechile lui Isus al meu îmbibate de sânge, lovite de palme și

sfâșiate de spini. O Mamă, hai să facem să audă adorațiile noastre profunde acele urechi, care nu mai aud

nimic, și care au suferit atât de mult pentru a chema din nou atâtea suflete surde și încăpățânate la glasul

Harului. O dulce Mamă, văd Chipul tău, îndurerat și înlăcrimat privind Chipul adoratului Isus. Unesc durerea

mea cu a ta; hai să-i îndepărtăm împreună noroiul și scuipăturile care l-au deformat atât de mult și să adorăm

acel Chip al Maiestății Divine, care făcea să se îndrăgostească Cerul și pământul, și care acum nu mai dă

semne de viață… O dulce Mamă, hai să sărutăm împreună gura sa, acea gură Divină care cu suavitatea

cuvântului său a atras la Inima sa multe suflete. O Mamă, cu însăși gura ta, vreau să sărut acele buze învinețite

și însângerate și să le ador în mod profund.

O dulce Mamă a mea, împreună cu tine vreau să sărut și să sărut din nou Trupul adorabil al lui Isus al meu,

devenit o unică plagă; așez mâinile mele în ale tale, pentru a pune la loc acele bucăți de carne care atârnă de

acesta și împreună să-l adorăm în mod profund...

O Maică, hai să sărutăm acele mâini creatoare, care au înfăptuit atâtea minuni pentru noi, iar acum sunt

străpunse, contorsionate, deja reci și înțepenite din cauza morții. Să închidem în aceste preasfinte răni soarta

tuturor sufletelor; Isus, înviind, le va găsi așezate aici de tine și nu se va pierde nici unul. O Mamă, hai să

adorăm împreună aceste răni profunde în numele tuturor și împreună cu toți.

O Cerească Mamă, văd că te apropii să săruți picioarele sărmanului Isus... Cât sunt de îngrozitoare aceste

răni! Cuiele au îndepărtat o parte din carne și din piele iar greutatea preasfântului Trup a adâncit rănile în mod

oribil. Hai să le sărutăm împreună, să le adorăm astfel încât creaturile mergând, să simtă pașii lui Isus care îi

urmează de aproape și să nu îndrăznească să-l jignească.

Văd, o dulce Mamă, cum îți îndrepți privirea spre Inima adoratului Isus... Ce vom face în această Inimă?

Tu mă vei învăța, Mamă, mă vei înmormânta în Ea, mă vei închide cu piatra de mormânt și, depozitând aici

înăuntru inima și viața mea, voi rămâne ascunsă până în veșnicie. Dă-mi iubirea ta, Mamă, pentru a-l iubi pe

Isus, și durerea ta, pentru a implora pentru toți și pentru a repara orice jignire care i se va aduce acestei Inimi!

Amintește-ți, o Mamă, căci așa cum îl vei înmormânta pe Isus, cu însăși mâinile tale vreau să fiu și eu

înmormântată cu El, pentru a putea învia cu El și cu tot ceea ce este al său.

Iar acum, un cuvânt pentru tine, dulce Mama mea. Te compătimesc mult, și cu toată revărsarea sărmanei

mele inimi, aș vrea să reunesc toate bătăile inimilor, dorințele, viețile creaturilor, și să le plec înaintea ta, în

act de compătimire și de iubire. Te compătimesc în extrema durere pe care ai suferit-o văzându-l pe Isus mort,

încoronat cu spini, sfâșiat de loviturile biciuirii și de cuie; văzând acei ochi care nu te mai privesc, acele urechi

69

care nu mai ascultă glasul tău, acea gură care nu îți mai vorbește; văzând acele mâini care nu te mai

îmbrățișează, acele picioare care nu te părăseau niciodată și care chiar din depărtare mergeau pe urmele pașilor

tăi... Vreau să-ți ofer însăși Inima lui Isus, prea plină de iubire, pentru a te compătimi așa cum meriți și pentru

a da o alinare durerilor tale cumplite.

  

ORA DOUĂZECI ȘI PATRU De la 4 la 5 după amiază

ÎNMORMÂNTAREA LUI ISUS

PREASFÂNTA MARIA DEZOLATĂ

 () Îndurerata mea Mamă, văd că te pregătești pentru ultimul sacrificiu, trebuind să îl înmormântezi

pe Fiul tău Isus mort, și prearesemnată la Vrerile Cerului îl însoțești și, cu însăși mâinile tale, îl depui în

mormânt; și în timp ce aduni împreună acele mădulare și vrei să le saluți și le săruți pentru ultima dată, din

cauza durerii simți cum ți se smulge inima din piept. Iubirea te pironește peste acele mădulare iar, din cauza

puterii iubirii și a durerii, viața ta este pe cale să se stingă împreună cu stinsul tău Fiu... Sărmană Mamă, ce ai

să faci fără Isus? El e Viața ta, este totul tău și totuși este Vrerea Celui Veșnic care vrea astfel. Va trebui să

lupți cu două puteri de neînvins: Iubirea și Vrerea Divină. Iubirea te pironește în așa fel încât să nu te poți

despărții de el; Vrerea Divină se impune și vrea sacrificiul... Sărmană Mamă, ce vei face? Cât te compătimesc!

Ah, vă rog, îngeri ai Cerului, veniți să o ridicați de pe mădularele înțepenite ale lui Isus, altfel va muri!

Dar, ce minune! În timp ce părea stinsă împreună cu Isus, aud vocea sa tremurătoare și întreruptă de suspine

care spune: „Fiu iubit, Fiule, aceasta era unica ușurare pe care o aveam și care înjumătățea chinurile mele,

preasfânta ta Umanitate, să mă descarc asupra acestor răni, să le ador, să le sărut. Acum și aceasta mi se

ia, deoarece Vrerea Divină așa vrea, iar eu mă resemnez; dar să știi, Fiule, că vreau dar nu pot. Numai la

gândul că trebuie să mă resemnez, puterile mă lasă, iar viața mă părăsește... Ah, dă-mi voie te rog, o Fiule,

pentru a putea primi viață și putere de a mă despărți de tine, să rămân înmormântată în tine și să-mi

însușesc pentru mine viața ta, chinurile tale, reparările tale și tot ceea ce ești Tu. Ah! Numai un schimb de

viață între tine și mine poate să-mi dea puterea de a împlini sacrificiul de a mă despărți de tine!”

După ce te-ai hotărât în felul acesta, îndurerata mea Mamă, văd cum din nou treci pe deasupra acelor

mădulare și depui capul tău în Capul lui Isus, sărutându-l, închizi în el gândurile tale și îți însușești spinii săi,

gândurile sale triste și jignite, și tot ceea ce a suferit în Preasfântul său Cap... Oh, cum ai vrea să însuflețești

Inteligența lui Isus cu a ta, pentru a putea oferi viață pentru viață! Deja simți că începi să retrăiești, luând în

mintea ta gândurile și spinii lui Isus.

Îndurerată Mamă, te văd sărutând ochii stinși ai lui Isus și mă simt străpunsă văzând că Isus nu te mai

privește... De câte ori privirile sale te umpleau de Paradis și te făceau să învii din moarte la viață, iar acum

văzând că nu te mai privește, simți că mori! De aceea în ochii lui Isus îi depui pe ai tăi, și îi iei pentru tine pe

ai săi, lacrimile și amărăciunile sale când vezi jignirilor din partea creaturilor, a atâtor insulte și disprețuiri...

Însă văd, străpunsa mea Mamă, că săruți Preasfintele sale urechi și îl strigi, apoi din nou îl strigi, spunând:

”Fiul meu, este oare posibil să nu mă mai asculți, Tu care la un gest oricât de mic al meu mă auzeai? Iar

acum plâng, te chem și nu mă asculți? Ah, iubirea este cel mai crunt tiran! Tu erai pentru mine mai mult

decât însăși viața mea iar acum va trebui să supraviețuiesc unei dureri așa de mari? De aceea, o Fiule, las

auzul meu într-al tău și iau pentru mine ceea ce a suferit auzul tău Preasfânt, ecoul tuturor jignirilor ce

răsunau în el; numai acesta poate să-mi dea viața, chinurile și durerile tale”...

În timp ce spui acestea, îți pierzi vocea din cauza atâtor dureri și a strângerii Inimii și rămâi nemișcată.

Sărmana mea Mamă, sărmana mea mamă, cât te compătimesc! Câte morți crunte nu poți suporta!

 Dar Vrerea Divină se impune și te pune în mișcare, iar tu privești Preasfântul său Chip, îl săruți și exclami:

„Fiule Adorat, cât ești de desfigurat! Ah, dacă iubirea nu mi-ar spune că ești Fiul meu, viața mea, totul

meu, nu te-aș mai recunoaște, atât ești de nerecunoscut! Frumusețea ta nativă s-a transformat în

malformație, obrajii tăi îmbujorați s-au transformat în vânătăi, iar lumina și harul per care le emanau

frumosul tău Chip –care mă făceau fericită imediat când le vedeam– s-au transformat în paloare de moarte,

o Fiule iubit! Fiule, ce rău ai ajuns! Ce lucrare crâncenă a împlinit păcatul asupra Preasfintelor tale

mădulare! Ah, cum nedespărțita ta Mamă ar vrea să-ți restituie prima ta frumusețe! Vreau să contopesc

70

chipul meu cu al tău și să îl iau pentru mine pe al tău, și pălmuirile, scuipăturile, disprețuirile și tot ceea

ce ai suferit în preasfântul tău Chip. Ah, Fiule, dacă mă vrei vie, dă-mi chinurile tale, altfel eu mor!”

Și durerea ta este atât de mare încât te sufocă, îți întrerupe cuvintele și rămâi ca și stinsă deasupra Chipului

lui Isus. Sărmană Mamă, cât te compătimesc!... Îngerii mei veniți să o ridicați pe Maica mea; durerea sa este

imensă, o inundă, o sufocă și nu îi mai rămân nici viață, nici putere. Însă Vrerea Divină, frângând aceste unde

îi redă viața...

Te afli deasupra gurii lui Isus și, sărutând-o, simți că ți se amărăsc buzele de fierea care atât de mult a

amărât gura sa, și suspinând, continui: ”Fiule, spune un ultim cuvânt Mamei tale. Este posibil oare să nu

mai ascult glasul tău? Toate cuvintele ce mi le-ai spus în viață, asemenea atâtor săgeți, îmi rănesc Inima

de durere și de iubire, iar acum, văzându-te mut, se repun în mișcare în Inima mea sfâșiată, provocându-

mi morți nenumărate și, cu o forță vie, ar vrea să smulgă un ultim cuvânt din partea ta. Însă neavându-l,

mă sfâșie și îmi spun: deoarece nu-l vei mai asculta, nu vei mai auzi dulcele său accent, melodia cuvântului

său creator! Dădea naștere în mine atâtor raiuri pentru câte cuvinte spunea... Ah! Raiul meu s-a sfârșit și

nu voi mai avea altceva decât amărăciune! Ah! Fiule, vreau să-ți dau limba mea pentru a o însufleți pe a

ta... Dă-mi ceea ce Tu ai suferit în Preasfânta ta gură, amărăciunea fierii, setea ta arzătoare, reparările și

rugăciunile tale; și în felul acesta auzind cuvântul tău, prin intermediul acestora, durerea mea va fi mai

suportabilă, iar Mama ta va putea trăi prin intermediul chinurilor tale”.

Mamă sfâșiată, văd că te grăbești, pentru că cei care îți stau împrejur vor să închidă mormântul și, din grabă,

iei mâinile lui Isus într-ale tale, le săruți, ți le strângi la inimă și, punând mâinile tale într-ale sale, iei pentru

tine durerile și rănile acelor mâini Preasfinte… Apoi te îndrepți asupra picioarelor lui Isus, privind sfâșierea

crudă care le-a făcut-o cuiul, iar în timp ce depui acolo picioarele tale, iei pentru tine acele răni și te oferi să

alergi în locul lui Isus spre păcătoși, pentru a-i smulge iadului...

Îndurerată Mamă, te văd salutând pentru ultima oară Inima străpunsă a lui Isus... Aici te oprești; este ultimul

atac al Inimii tale materne; ți-o simți smulsă din piept din cauza vehemenței iubirii și a durerii și, singură, fuge

ca să se depună în Inima preasfântă a lui Isus. Iar tu, văzându-te fără inimă, te grăbești să iei în inima ta, Inima

sa preasfântă, Iubirea sa respinsă de multe creaturi, multe dorințe arzătoare ale sale neîmplinite din cauza

nerecunoștinței lor, durerile și străpungerile acelei Inimi preasfinte, care te vor ține răstignită pentru toată

viața. Privind acea rană mare, o săruți, atingi ușor sângele și, simțind Viața lui Isus, îți vine puterea de a trăi

amara despărțire. Așadar îl îmbrățișezi și permiți ca piatra mormântului să-l închidă.

 Îndurerata mea Mamă, plângând, Te rog să nu permiți pentru moment ca Isus să fie smuls privirii noastre;

așteaptă ca mai întâi să mă închid în Isus, pentru a lua în mine viața sa. Dacă tu, care ești cea Fără de Păcat,

în întregime Sfântă, cea plină de Har, nu poți trăi fără Isus, mult mai puțin eu, care sunt slăbiciune, mizerie,

cea plină de păcate. Cum pot să trăiesc fără Isus? Mamă îndurerată, nu mă lăsa singură, ia-mă cu tine, însă

mai întâi, depune-mă în întregime în Isus, golește-mă de toate pentru a-l putea pune pe Isus în întregime în

mine, așa cum l-ai pus în tine. Începe cu mine misiunea maternă pe care Isus ți-a încredințat-o de pe cruce și,

făcând o fisură în Inima ta maternă cu sărăcia mea extremă, cu însuși mâinile tale, închide-mă în întregime în

Isus.

Închide în mintea mea gândurile lui Isus, astfel încât nici un alt gând să nu poată pătrunde în mine. Închide

ochii lui Isus într-ai mei astfel încât să nu poată niciodată să fugă din privirea mea, și auzul său într-al meu,

pentru ca să îl ascult mereu și să împlinesc în toate Preasfânta sa Vrere. Depune Chipul său într-al meu, astfel

încât privindu-l atât de desfigurat din iubire pentru mine, să-l iubesc, să-l compătimesc și să-l repar; limba sa

într-a mea, ca să vorbesc, să mă rog și să învăț cu limba lui Isus; mâinile sale într-ale mele, astfel încât fiecare

mișcare pe care o fac și fiecare faptă pe care o săvârșesc să aibă viața faptelor și acțiunilor lui Isus; să așezi

picioarele sale într-ale mele, astfel încât fiecare pas al meu să fie pentru celelalte creaturi o viață de mântuire,

de putere și de zel.

Iar acum, îndurerata mea Mamă, permite-mi să-i sărut Inima sa și să ating Preasfântul său Sânge iar,

închizând tu Inima sa într-a mea, să pot trăi din Iubirea sa, din dorințele sale, din chinurile sale... În sfârșit ia

mâna dreaptă și înțepenită a lui Isus, ca să îmi dea ultima binecuvântare.

Piatra închide mormântul iar tu, sfâșiată, îl săruți și plângând îi dai ultimul adio și pleci; dar este atât de

mare durerea ta că dintr-un moment în altul tu rămâi împietrită și înghețată... Străpunsa mea Mamă, împreună

cu tine îi spun adio lui Isus, și plângând vreau să mă așez alături de tine, pentru a-ți adresa la fiecare suspin,

71

întristare și durere ale tale, un cuvânt de alinare, o privire de compasiune. Voi aduna lacrimile tale și te voi

susține în brațele mele, dacă voi vedea că te prăbușești.

Însă văd că ești constrânsă să Te întorci la Ierusalim pe drumul pe care ai venit... După câțiva pași deja îți

apare în față crucea pe care Isus a suferit atât de mult și apoi a murit, iar tu alergi, o îmbrățișezi și, văzând-o

pătată de Sânge, una câte una se reînnoiesc în Inima ta durerile pe care Isus le-a suferit pe aceasta; însă,

neputând să conții durerea, suspinând, exclami: „O Cruce, de ce ai fost atât de crudă cu Fiul meu? Ah, nu

i-ai iertat nimic! Ce rău ți-a făcut? Nu mi-ai permis mie, îndurerată Mamă, să îi dau nici măcar un strop

de apă în timp ce o cerea, iar gurii plină de arșiță i-ai dat fiere și oțet! Simt că Inima mea străpunsă se

topește și aș fi vrut să dau acelor buze Inima mea lichefiată, pentru a-i potoli setea, însă am simțit durerea

de a fi respinsă... O Cruce, crudă da, dar sfântă, deoarece ai fost îndumnezeită și sfințită prin contactul cu

Fiul meu! Acea cruzime pe care ai folosit-o cu El, preschimb-o în compasiune pentru sărmanii muritori;

iar pentru chinurile pe care le-a suferit pe tine, obține har și putere sufletelor care suferă, astfel încât

niciunul să nu se piardă din cauza încercărilor și a crucilor... Prea mult mă costă sufletele: mă costă viața

unui Fiu Dumnezeu, iar eu, precum Co-răscumpărătoare și Mamă, le leg de tine, o Cruce.”

Și sărutând-o de mai multe ori, pleci. Sărmană Mamă, cât te compătimesc! La fiecare pas și la fiecare

întâlnire nasc noi dureri, care, crescând în intensitatea lor și devenind mai amare, te inundă, te îneacă și în

fiecare moment simți că mori...

Și iată că ești deja în acel punct în care, în dimineața aceasta, l-ai întâlnit sub greutatea enormă a crucii,

epuizat, picurând sânge, cu un mănunchi de spini pe cap, care, lovindu-se de cruce, îi pătrundeau foarte adânc

în cap, provocându-i la fiecare lovitură dureri mortale. Privirile lui Isus, întâlnindu-se cu ale tale, căutau milă,

însă soldații, pentru a împiedica sprijinul din partea ta, l-au împins și l-au făcut să cadă, făcându-l să verse din

nou sânge. Tu vezi terenul îmbibat, te arunci la pământ și, în timp ce săruți acel sânge, te aud spunând: „Îngerii

mei, veniți și stați de pază lângă acest Sânge, astfel încât nici o picătură să nu fie călcată în picioare și

profanată.”

Îndurerată Mamă, permite-mi să-ți dau mâna pentru a te ridica și pentru a te consola, pentru că văd că leșini

deasupra Sângelui lui Isus. Mergând, găsești noi dureri; peste tot vezi urme de sânge și îți amintești de durerile

lui Isus, deci grăbești pasul și te închizi în Cenaclu... Și eu mă închid în Cenaclu, însă cenaclul meu este Inima

Preasfântă a lui Isus, iar de acolo vreau să vin la tine pentru a sta împreună în acest ceas de amară dezolare.

Nu mă lasă inima să te las singură în atâta durere.

Simt cum ceva mă străpunge văzând că, imediat ce miști capul, simți cum te pătrund spinii pe care i-ai luat

de la Isus, înțepăturile tuturor păcatelor noastre făcute cu gândul, care, pătrunzându-ți până în ochi, te fac să

plângi cu lacrimi de Sânge. Și având în ochii tăi privirea lui Isus, dinaintea privirii tale trec toate jignirile

creaturilor. Oh, cât te amărăști! Cum înțelegi ceea ce a suferit Isus, având în tine însăși suferințele sale! Însă

o durere nu o așteaptă pe cealaltă... Cum întinzi urechea, simți că te asurzește ecoul vocilor creaturilor și

varietatea acestor jigniri, care te pătrunde de la urechi în Inimă, străpungând-o, iar tu repeți: ”Fiule, cât ai

suferit!”

Dezolată Mamă, cât te compătimesc! Permite-mi să-ți șterg chipul udat de lacrimi și de sânge; dar simt că

mă retrag văzându-l în întregime acoperit de vânătăi, de nerecunoscut și palid, de o paloare mortală... Înțeleg:

sunt batjocurile care le-a primit Isus, pe care le-ai luat asupra ta, care te fac să suferi atât de mult încât, în

momentul în care miști buzele pentru a te ruga sau pentru a suspina din înfocatul tău piept, simți suflarea

amară și buzele arse de sete ale lui Isus... Sărmană Mamă, cât te compătimesc! Durerile tale cresc mereu mai

mult și luând mâinile tale într-ale mele, le văd străpunse de cuie. În însăși aceste mâini simți durerea și vezi

crimele, trădările, sacrilegiile și toate faptele rele, care repetă loviturile, lărgind rănile și înăsprindu-le din ce

în ce mai mult... Cât te compătimesc! Tu ești adevărata Mamă răstignită, într-atât încât nici picioarele nu

rămân fără cuie, dimpotrivă, nu numai că ți le simți pironite, ci și smulse de atâția pași nelegiuiți și de sufletele

care merg în iad, iar tu alergi după ei, pentru ca să nu cadă în flăcările infernale.

Dar încă nu este totul, străpunsă Mamă. Toate chinurile tale, reunindu-se împreună, fac ecou în Inima ta și

ți-o străpung, nu cu șapte săbii, ci cu mii și mii de săbii; mult mai mult, având în tine Inima Divină a lui Isus,

care conține toate inimile și care, în bătaia inimii sale conține bătăile tuturor inimilor, când bate, spune:

Suflete! Iubire! iar tu, din bătaia inimii care spune: Suflete! în bătaia inimii tale, simți că te parcurg toate

72

păcatele și simți că îți dau moarte, iar în bătaia inimii care spune: Iubire! simți că îți dau viață, deoarece te afli

într-un continuu act de moarte și de viață.

Mamă răstignită, privindu-te compătimesc durerile tale; sunt de nedescris. Aș vrea să transform ființa mea

în limbă și glas pentru a te compătimi însă, dinaintea unor dureri așa de mari, compătimirea mea nu înseamnă

nimic. De aceea, chem îngerii, Preasfânta Treime și îi rog să pună în jurul tău armoniile lor, satisfacerile și

frumusețea lor, pentru a îndulci și compătimi durerile tale intense; să te susțină cu brațele lor și să transforme

în iubire toate chinurile tale.

Iar acum, dezolată Mamă, îți mulțumesc în numele tuturor, pentru tot ceea ce ai suferit și te rog, pentru

această amară dezolare a ta, să vii să mă ajuți în ceasul morții mele... atunci când voi fi singură și abandonată

de toți, în mijlocul a mii de agitații și preocupări, vino tu în acea clipă, să-mi oferi în schimb compania pe care

eu ți-am oferit-o în viață, vino și asistă-mă, așază-te alături de mine și alungă dușmanul; spală sufletul meu cu

lacrimile tale, acoperă-mă cu Sângele lui Isus, îmbracă-mă cu meritele sale, înfrumusețează-mă și vindecă-mă

cu durerile tale și cu toate chinurile și faptele lui Isus, și în virtutea acestora, fă să dispară toate păcatele mele,

acordându-mi iertarea totală. Iar în momentul ultimei suflări, primește-mă în brațele tale, pune-mă sub mantia

ta, ascunde-mă privirii dușmanului, du-mă repede în Cer și așază-mă în brațele lui Isus. Rămânem așa de

acord, draga mea Mamă!

Iar acum te rog să dai în schimb compania pe care ți-am ținut-o astăzi tuturor celor care sunt în agonie. Fii

o mamă pentru toți; Sunt momente extreme și este nevoie de mari ajutoare, de aceea nu nega nimănui ajutorul

tău matern.

Un ultim cuvânt: în timp ce te las, te rog să mă închizi în Inima Preasfântă a lui Isus, iar tu, îndurerată

Mamă fii straja mea, pentru ca Isus să nu mă dea afară din Inima sa, iar eu, chiar dacă aș vrea, să nu pot ieși.

Așadar îți sărut mâna maternă, iar tu binecuvântează-mă. ()

FIAT

„Ah, dacă FIAT-UL Divin nu m-ar fi susținut... eu aș fi fost moartă de atâtea ori pentru câte chinuri a

suferit Fiul meu drag!”

(„Fecioara Maria în Împărăția Voinței Divine”– Ziua 27)

