 __

 Title: A Little Book of Eternal Wisdom

 Creator(s): Suso, Henry (1295-1366)

 Rights: Public Domain

 CCEL Subjects: All; Christian Life; Mysticism; Proofed

 LC Call no: BV5080 .S813

 LC Subjects:

 Practical theology

 Practical religion. The Christian life

 Mysticism

 __

 A LITTLE BOOK OF ETERNAL WISDOM

 BY:

 BLESSED HENRY SUSO

 TO WHICH IS ADDED THE

 "PARABLE OF THE PILGRIM"

 BY: WALTER HILTON

 Canon of Thurgarton

 LONDON

 BURNS OATES & WASHBOURNE LTD.

 PUBLISHERS TO THE HOLY SEE

 Nihil Obstat: F. Thomas Bergh, O.S.B.

 Imprimatur: Petrus Epues Southwarcen

 dis 14 Aprilis, 1910

 __

 A Little Book of Eternal Wisdom

 __

A FOREWORD

 Jesus and Mary! Sacred names, always united in the mind and heart of

 every true Christian. Jesus, model of true manhood; Mary, model of true

 womanhood. Jesus, begotten of the Father before all ages, the figure of

 His substance, by whom were made all things that were made. Mary, first

 woman in the mind of the Creator; original type, remaining unfallen

 when every copy fell! Woman, destined from eternity to crush the head

 of the unclean demon. Jesus and Mary! Models of the interior life, to

 you is dedicated this new edition of a work of one of your devoted

 servants, which is well calculated to lead many souls up the path of

 perfection till they reign with you in the Kingdom of Heaven.

 The LITTLE BOOK OF ETERNAL WISDOM is among the best of the writings of

 Blessed Henry Suso, a priest of the Order of St. Dominic, who lived a

 life of wonderful labours and sufferings, and died in the Fourteenth

 century with a reputation for sanctity which the Church has solemnly

 confirmed. Gregory XVI granted to the whole Order of St. Dominic the

 privilege of celebrating his office, and of offering the Mass yearly in

 his honour, appointing the Second of March for his festival.

 The Order of St. Dominic, known in the Church both as the Order of

 Truth and the Order of Preachers, so rich in pontiffs, martyrs, and

 confessors, is also illustrious for its theologians, its ascetic

 writers, its great masters of the spiritual life. Its mystic

 theologians stand in the first rank of those who have scaled the

 wondrous heights of sublime perfection. Not only have they stood on the

 mountain tops of the spiritual life, but they have pointed out, with a

 clearness surpassed by no other writers, the path of ascent, marking

 for the unwary its every danger. The wiles of the enemy are exposed;

 where, when, and how he seeks to accomplish our ruin. Our defence is

 first outlined, and then given in detail. The source of strength is

 pointed out, and thus the perilous journey may safely be made.

 Among the ascetic writers of the Order, mention may be made of St.

 Thomas Aquinas, Blessed Albert the Great, Master Humbert, St.

 Antoninus, Dom Bartholomew of the Martyrs, Ven. Louis of Granada, St.

 Vincent Ferrer, St. Catherine of Sienna, and St. Catherine of Ricci,

 whilst the Illuminated Doctor John Tauler and Blessed Henry Suso are

 among the first of the great mystic theologians of the Church.

 THE LITTLE BOOK OF ETERNAL WISDOM was translated and published for the

 Catholics of England years ago, but has long been out of print. It

 would be difficult to speak too highly of this little book or of its

 author. In soundness of teaching, sublimity of thought, clearness of

 expression, and beauty of illustration, we do not know of a spiritual

 writer that surpasses Henry Suso. He clothes virtue in such lovely

 garments, the path to the sublime heights of perfection is so clearly

 marked out, that the willing soul is allured onward and assisted

 upward, till she stands with her blessed guide in the full light of the

 Eternal Wisdom.

 To this preface it was deemed advisable to add the celebrated "Parable

 of the Pilgrim," taken from the writings of Walter Hilton, a Carthusian

 monk, and afterwards abridged by the venerable contemplative Father

 Baker, of the Order of St. Benedict.

 The devout reader is earnestly requested to read this parable again and

 again before commencing the study of Suso's golden book of Eternal

 Wisdom. This parable outlines the whole plan of the spiritual life, it

 conveys most useful instructions for those who seriously aim at

 perfection, which Hilton designates as the Vision of Peace given to the

 Soul in Jerusalem. This parable will be understood and appreciated by

 those only who are hungering after Justice. They should read it

 frequently, and fervently pray for grace to become true pilgrims and

 pursue the path here clearly marked out, that so they may arrive at the

 glorious end.

 C. H. McKenna, O.P.

 __

THE PARABLE OF THE PILGRIM

 A certain man had a great desire to go to Jerusalem. Not knowing the

 right way, he inquired of one he hoped could direct him, and asked by

 what path he could reach there in safety. The other said, "The journey

 there is long and full of difficulties. There are several roads that

 appear and promise to lead there, but their dangers are too great.

 However, I know one way which, if you will faithfully follow according

 to the marks and directions that I shall give you, will certainly lead

 you there. I cannot, however, promise you security from many frights,

 beatings, and other ill-usages and temptations of all kinds, yet if you

 only have courage and patience enough to suffer them without

 quarrelling, or resisting, or troubling yourself about them, but pass

 on quietly, having this only in your mind, and sometimes on you tongue,

 I have naught, I am naught, I desire naught but to be in Jerusalem,' my

 life for yours, in due time you will get there in safety."

 The pilgrim, full of joy at the news said, "If only I arrive at length

 in safety at the place I desire so much, I care not what miseries I

 suffer on the way; therefore, only let me know the course I am to take,

 and, God willing, I shall not fail carefully to observe all your

 directions."--"Since you have so good a will," said the guide, "though

 I myself was never so happy as to be in Jerusalem, yet be assured that

 if you follow the instructions I shall give, you will arrive safe at

 the end of your journey."

 The advice is briefly this: Before taking the first step on the highway

 that leads there you must be firmly grounded in the truths of the

 Catholic faith. Moreover, whatever sins you find sullying your

 conscience you must cleanse by hearty penance and absolution according

 to the laws of the Church. Having done so begin your journey in God's

 name; but be sure to have with you two necessary instruments, Humility

 and Charity. These are contained in the words above mentioned, which

 must always be present to your mind, "I am naught, I have naught, I

 desire only one thing and that is our Lord Jesus, and to be with Him at

 peace in Jerusalem." The meaning and power of these words you must have

 continually, at least in your thoughts either expressly or virtually.

 Humility says, "I am nothing, I have nothing." Charity says, "I desire

 nothing but Jesus." You must never lose these two companions, neither

 will they consent to be separated from each other, for they agree

 lovingly together, and the deeper you establish yourself in humility

 the higher you will advance in charity, for the more you see and feel

 yourself to be nothing the more ardently you will see and love Jesus,

 that by Him who is All you may become something.

 This humility is to be exercised not so much in considering your own

 vileness and sinfulness, though in the beginning this consideration is

 good and beneficial, but rather in a quiet consideration of the

 infinite being and goodness of Jesus. You are to behold Him either

 through grace in sensible devotional knowledge of Him, or, at least, in

 a full and firm faith in Him. And such a contemplation of the infinite

 sanctity and goodness of Jesus will operate in your mind a much more

 pure, spiritual, solid and perfect humility, than the reflecting on

 your own nothingness, which produces a humility much more gross,

 boisterous and imperfect. In this mirror of sanctity you will behold

 yourself to be not only the most wretched, filthy creature in the

 world, but also, in the very substance of your soul, setting aside the

 foulness of sin, to be a mere nothing; for really, in comparison with

 Jesus who is All, you are nothing. And until you have and feel that you

 have the love of Jesus, although you think you have done ever so many

 good deeds, spiritually and worldly, you have nothing, for nothing but

 the love of Jesus will abide in and fill your soul. Therefore cast

 aside and forget all other things in order that you may have that which

 is the best of all. If you do this you will become a true pilgrim, who

 leaves behind him house, wife, children, friends, and goods, and denies

 himself all things in order that he may go on his journey lightly and

 without hindrance.

 If your desire for Jesus still continues and grows stronger, so that

 you go on your way courageously, they will then tell you that you may

 become ill, and perhaps with such a disease as will bring frightful

 dreads into your mind; or perhaps you will become very poor and you

 will find no charitable person to help you. Do not heed what they say,

 but if you should happen to fall into sickness or poverty, still have

 faith in Jesus, and say, "I am naught, I have naught, I care for naught

 in this world, and I desire naught but the love of Jesus, that I may

 see Him at peace in Jerusalem."

 If it should ever happen that through some of these temptations and

 your own weakness, you waver and perhaps fall into sin, and thus lose

 the way for a time, return as soon as possible to the right path by

 using such remedies as the Church ordains. Do not think of your past

 sins, for that will harm you and favour your enemies; but make haste to

 go on your way as if nothing happened. Think only of Jesus, and of your

 desire to gain His love, and nothing will harm you.

 Finally, when your enemies see that you are so determined that neither

 sickness, fancies, poverty, life, death, nor sins discourage you, but

 that you will continue to seek the love of Jesus and nothing else, by

 continuing your prayer and other spiritual works, they will grow

 enraged and will not spare you the most cruel abuse. They will make

 their most dangerous assault by bringing before you all your good deeds

 and virtues, showing that all men praise, love, and honour you for your

 sanctity. This they will do to make you vain and proud. But if you

 offer your life to Jesus you will consider all this flattery and

 falsehood as deadly poison to your soul, and will cast it from you.

 In order to shun such temptations renounce all vain thoughts and think

 of Jesus only, resolving to know and love Him. After you have

 accustomed yourself to think of Him alone, any thoughts not relating to

 Him will be unwelcome and painful to you.

 If there is any work you are obliged to do for yourself or neighbour

 fail not to do it as soon and as well as you can, lest by delay it may

 distract your thoughts from Jesus. If it is unnecessary work do not

 think about it, but dismiss it from your thoughts saying, "I am naught,

 I can do naught, I have naught, and I desire naught but Jesus and His

 love."

 It will be necessary for you, as for all other pilgrims, to take, on

 the way, sleep and refreshments and sometimes innocent recreation; but

 if you use discretion in these things, although they seem to delay you,

 they will give you strength and courage to continue on your journey.

 To conclude, remember that your principal aim, and indeed only

 business, is to give your thoughts to the desire of Jesus, and to

 strengthen this desire by daily prayer and other spiritual works. And

 whatever you find suitable to increase that desire, be it praying or

 reading, speaking or being silent, working or resting, make use of it

 as long as your soul finds delight in it, and as long as it increases

 the desire of having and enjoying nothing but the love of Jesus and the

 blessed sight of Jesus in true peace in Jerusalem. Be assured that this

 good desire, thus cherished and continually increased, will bring you

 safely to the end of your pilgrimage.

 Observing these instructions, you are in the right path to Jerusalem.

 To proceed on this journey, it is necessary to do, inwardly and

 outwardly, such works as are suitable to your condition, and such as

 will help to increase in you the gracious desire that you have to love

 Jesus only. No matter what your works are, whether thinking, reading,

 preaching, labouring, etc., if you find that they draw your mind from

 worldly vanity and strengthen your heart and will more to the love of

 Jesus, it is good and profitable for you to pursue them. But if through

 custom, you find such works in time lose their power and virtue to

 increase this love, cast them aside and try some other works which you

 think will gain for you more grace and sanctity; for, although the

 inclination and desire of your heart for Jesus should never change,

 nevertheless the spiritual works you practice, such as prayer, reading,

 etc., in order to feed and strengthen this desire, may well be changed,

 according as you feel your spiritual welfare will be benefited by this

 change. Therefore, lest you hinder the freedom of your heart to love

 Jesus, do not think that because you have accustomed yourself to a

 certain form of devotion, that you cannot change it for a better.

 Before you have journeyed far, you must expect enemies of all kinds,

 who will surround you and busily endeavour to hinder you from going

 forward. Indeed, if they can by any means, they will, either by

 persuasions, flatteries, or violence, force you to return to your

 former habits of sinfulness. For there is nothing annoys them so much

 as to see a resolute desire to love Jesus and to labour to find him.

 Consequently, they will conspire to drive out of your heart that good

 desire and love in which all virtues are comprised. The first enemies

 that will assault you will be the desires of the flesh, and vain fears

 of your corrupt heart. Joined with these will be unclean spirits,

 which, with sights and temptations, will seek to entice you to them,

 and draw you from Jesus. But do not believe anything they say, but

 betake yourself to your old and only secure remedy, answering--"I am

 naught, I have naught, and I desire naught but only the love of Jesus."

 If they endeavour to put dreads and doubts into your mind, and try to

 make you believe you have not done necessary penance to atone for your

 sins, do not believe them. Neither believe them if they say you have

 not sufficiently confessed your sins, and that you should return home

 to do penance better, before you have the boldness to go to Jesus. You

 are sufficiently acquitted of your sins, and there is no need at all

 that you should delay in order to ransack your conscience, for this

 will now but harm you, and either put you entirely out of your way, or

 at least unprofitably delay your toil.

 If they tell you that you are not worthy to have the love of Jesus, or

 to see Jesus, and that on that account you ought not to be so

 presumptuous as to desire and seek it, do not believe them, but go on,

 saying, "It is not because I am worthy, but because I am unworthy, that

 I desire to have the love of Jesus; for, once having that, I should

 become worthy. Therefore, I will never cease desiring it until I have

 obtained it. I was created for this love alone, and so, say and do what

 you will, I will desire it continually, and never cease to pray for it,

 and thus endeavour to obtain it."

 If you meet with any who seem to be your friends, and who in kindness

 would hinder your progress by entertaining you and seeking to draw you

 to sensual mirth by vain discourses and carnal pleasures, whereby you

 will be in danger of forgetting your pilgrimage, turn a deaf ear to

 them, answer them not; think only of this, that you would fain be at

 Jerusalem. If they offer you gifts and attractions, heed them not, but

 think ever of Jerusalem.

 If men despise you, lay false charges against you, defraud and rob you,

 or even beat and use you cruelly, for your life take no notice of them,

 but meekly content yourself with the injury received, and proceed as if

 nothing had happened to hinder you. This punishment, or even more, is

 as nothing if you can only arrive at Jerusalem, where you shall be

 recompensed for all you have endured.

 If your enemies see that you grow courageous, and that you will neither

 be seduced by flatteries nor disheartened by the pains and trials of

 your journey, but rather are contented with them, they will then be

 afraid of you. Notwithstanding all this, they will still pursue you on

 your way and seek every advantage against you, now and then

 endeavouring, either by flatteries or alarms, to stop and drive you

 back. Fear them not, but continue on your way thinking of nothing but

 Jerusalem and Jesus, whom you will find there.

 __

TRANSLATOR'S NOTE

 This edition of Blessed Henry Suso's Little Book of Eternal Wisdom is

 translated from the classical German text of Cardinal Melchior

 Diepenbrock, Prince-Bishop of Breslau.

 That it is a very imperfect reproduction of the incomparable original,

 I am fully aware, but there are authors whose beauties of idiom are

 such as to be untranslatable, and Suso is one of them.

 It is superfluous to enlarge here on the intrinsic merits of Blessed

 Henry Suso's work. For over five hundred years it has enjoyed

 undiminished popularity, as at once a religious and literary

 masterpiece. Such a work speaks too eloquently for itself; it is its

 own best praise, its own best commentary.

 __

BLESSED HENRY SUSO'S PREFACE TO HIS BOOK

 A preacher once stood, after matins, before a crucifix, and complained

 from his heart to God that he could not meditate properly on His

 torments and passion, and that this was very bitter for him, inasmuch

 as, up to that hour, he had in consequence suffered so much. And, as he

 thus stood with his complaint, his interior senses were rapt to an

 unusual exaltation, in which he was very speedily and clearly

 enlightened as follows: Thou shalt make a hundred venias, [1] and each

 venia with a special meditation of My passion, and each meditation with

 a request. And every one of My sufferings shall be spiritually

 impressed on thee, to suffer the same again through Me as far as thou

 art able.

 And as he thus stood in the light, and would needs count the venias, he

 only found ninety, upon which he spoke to God thus: Sweet Lord, Thou

 didst speak of a hundred venias, and I find only ninety. Then he was

 reminded of ten others which he had already made in the Chapter House,

 before solemnizing, according to his custom, the devout meditation of

 the miserable leading forth of Christ to death, and coming before that

 very crucifix; and so he found that the hundred meditations had

 entirely included from beginning to end His bitter Passion and death.

 And when he began to exercise himself in this matter, as he had been

 directed, his former dryness was changed into an interior sweetness.

 Now it was his request that if, perchance, any one else had the same

 imperfection, and felt the same dryness and bitterness in meditating on

 Christ's Passion in which all sanctification lies, he too might be

 assisted, and might exercise himself therein, and not desist until he

 had attained salvation. And, therefore, he wrote his mediations down,

 and wrote them in German, because he had so received them from God.

 Accordingly, he gained many a bright inspiration of divine truth,

 whereof these meditations were a cause, and between him and the Eternal

 Wisdom there sprang up a tender intercourse, and this took place not by

 a bodily intercourse nor by figurative answers; it took place solely by

 meditation in the light of Holy Writ whose answers can deceive in

 nothing; so that the answers are taken either from the mouth of the

 Eternal Wisdom who uttered them herself in the Gospel, or else from the

 highest doctors, and they comprise either the same words or the same

 sense, or else such truths as are agreeable to Holy Writ, out of whose

 mouth the Eternal Wisdom spoke. Nor did the visions which hereafter

 follow take place in a bodily way; they are but an interpreted

 similitude.

 The answer touching our Blessed Lady's complaint he has given in the

 sense of St. Bernard's words; and the reason why he propounds his

 doctrine by question and answer is that it may prove the more

 attractive; that it may not seem as though he were the person to whom

 the doctrine belonged, or who had spoken it as coming from himself. His

 object is to give a general doctrine, in which he and all persons may

 find every one what is suitable for himself. He takes upon himself, as

 a teacher ought to do, the person of all mankind: now he speaks in the

 person of a sinner; now under the image of a love-sick soul; then, as

 the matter suggests, in the likeness of a servant with whom the Eternal

 Wisdom discourses. Moreover, everything is expounded with reference to

 our interior; much is given here as doctrine that a zealous man should

 choose out for himself as devout prayer. The thoughts which stand here

 are simple, the words simpler still, for they proceed from a simple

 soul and are meant for simple men who have still their imperfections to

 cast aside.

 It happened that, as the same brother had begun to write on the three

 matters, namely, the Passion, and the rest of it all, and had come to

 that part on repentance: Now then, cheer up thou soul of mine! etc., he

 had reclined himself one forenoon on his chair, and that in a bright

 sleep he saw clearly, in a vision, how two culpable persons sat before

 him, and how he chastised them very severely for sitting there so idly,

 and performing nothing. Then was it given him to understand that he

 should thread a needle, which was put into his hand. Now the thread was

 threefold; and two parts were very fine, but the other part was a

 little coarser, and when he would needs twist the three together he

 could not well do it. Then he saw close to him on his right hand our

 Lord, standing the same as when He was unbound from the pillar, and He

 stood before him with a look so kind and fatherly that he thought it

 was indeed his father. Now he perceived that His body had quite a

 natural colour; it was not very white, but of the colour of wheat, that

 is, white and red well mixed together (and this is the most natural

 colour of all), and he perceived that His whole body was covered with

 wounds, and that they were quite fresh and bloody, that some were

 round, some angular, some very long, just as the whips had torn Him;

 and as He thus stood sweetly before him, and kindly looked at him, the

 preacher raised his hands and rubbed them to and fro on His bloody

 wounds, and then took the three parts of the thread and twisted them

 easily together. Then was given to him a power, and he understood that

 he was to complete his task, and that God with His rose-coloured

 garment (which is wrought so delightfully out of His wounds) would

 clothe all those in eternal beauty who should occupy their time and

 leisure with it here below.

 One thing, however, a man should know, that there is as great a

 difference between hearing himself the sweet accords of a harp and

 hearing another speak of them, as there is between the words received

 in pure grace and that flow out of a living heart, through a living

 mouth, and those same words when they come to be set down on dead

 parchment, especially in the German tongue; for then are they chilled,

 and they wither like plucked roses: for the sprightliness of their

 delivery, which, more than anything, moves the heart of man, is then

 extinguished, and in the dryness of dry hearts are they received. Never

 was there a string how sweet soever, but it became dumb when stretched

 on a dry log. A joyless heart can as little understand a joyful tongue

 as a German can an Englishman! Therefore let every fervent soul hasten

 after the first out-pourings of this sweet doctrine, so that she may

 learn to contemplate them in their origin, where they were in all their

 loveliness and ravishing beauty; even there are the in-pourings of the

 present grace, to the quickening of hearts that are dead! And he who

 thus looks at this book will hardly have read it through before his

 heart will needs be deeply moved either to fervent love, or to new

 light, or to a yearning towards God, and abhorrence of sin, or else to

 some spiritual request, wherein the soul will presently be renewed in

 grace.

 Here ends the Preface, and follows

 __

 [1] A form of prostration, "at full length on the right side,"

 practiced by the Dominicans.

 __

 __

 LITTLE BOOK OF ETERNAL WISDOM

 __

PART THE FIRST.

 __

 CHAPTER I.

 HOW SOME PERSONS ARE UNCONSCIOUSLY ATTRACTED BY GOD.

 Her have I loved, and have sought her out from my youth, and have

 desired to take her for my spouse, and I became a lover of her beauty.

 These words stand written in the Book of Wisdom [2] and are spoken by

 the beautiful and all-loving Wisdom.

 A Servant was filled with disgust and dejection of heart on his first

 setting forth on the uneven ways. Then did the Eternal Wisdom meet him

 in a spiritual and ineffable form, and lead him through bitter and

 sweet until she brought him to the right path of divine truth. And

 after well reflecting on his wonderful progress, he thus spoke to God:

 Sweet and tender Lord! from the days of my childhood my mind has sought

 for something with burning thirst, but what it is I have not as yet

 fully understood. Lord, I have pursued it ardently many a year, but I

 never could grasp it, for I know not what it is, and yet it is

 something that attracts my heart and soul, without which I never can

 attain true rest. Lord, I sought it in the first days of my childhood,

 as I saw done around me, in creatures, but the more I sought it in them

 the less I found it, and the nearer I approached them the further I

 receded from it, for every image that presented itself to my sight,

 before I wholly tried it, or gave myself up quietly to it, warned me

 away thus: "I am not what thou seekest!" And this repulsion I have

 experienced more and more in all things. Lord, now my heart rages after

 it, for my heart would so gladly possess it. Alas! I have so constantly

 had to experience what it is not! But what it is, Lord, I am not as yet

 clear. Tell me, beloved Lord, what it is indeed, and what is its

 nature, that so secretly agitates me.

 Answer of Eternal Wisdom.--Dost thou not know it? And yet it has

 lovingly embraced thee, has often stopped thee in the way, until it has

 at length won thee for itself alone.

 The Servant.--Lord, I never saw it; never heard of it: I know not what

 it is.

 Eternal Wisdom.--This is not surprising, for its strangeness and thy

 familiarity with creatures were the cause. But now open thy interior

 eyes and see who I am. It is I, the Eternal Wisdom, who, with the

 embrace of My eternal providence, have chosen thee in eternity for

 Myself alone. I have barred the way to thee as often as thou wouldst

 have parted company with Me, had I permitted thee. In all things thou

 didst ever meet with some obstacle and it is the sweet sign of My elect

 that I will needs have them for Myself.

 The Servant.--Tender loving Wisdom! And is it Thou I have so long been

 seeking for? Is it Thou my spirit has so constantly struggled for?

 Alas, my God, why didst Thou not show Thyself to me long ago? Why hast

 Thou delayed so long? How many a weary way have I not wandered!

 Eternal Wisdom.--Had I done so thou wouldst not have known My goodness

 so sensibly as now thou knowest it.

 The Servant.--O unfathomable goodness! how very sweetly hast Thou not

 manifested Thyself to me! When I was not, Thou gavest me being. When I

 had separated from Thee, Thou didst not separate from me; when I wished

 to escape from Thee, Thou didst hold me sweetly captive. Yes, Thou

 Eternal Wisdom, if my heart might embrace Thee and consume all my days

 with Thee in love and praise, such would be its desire; for truly that

 man is blest whom Thou dost anticipate so lovingly that Thou lettest

 him have nowhere true rest, till he seeks his rest in Thee alone. O

 Wisdom Elect! since in Thee I have found Him whom my soul loveth,

 despise not Thy poor creature. See how dumb my heart is to all the

 world in joy and sorrow. Lord, is my heart always to be dumb towards

 Thee? O give my wretched soul leave, my dearest Lord, to speak a word

 with Thee, for my heart is too full to contain itself any longer;

 neither has it anyone in all this world to whom it can unburden itself,

 except to Thee, my elected Lord, Father, and Brother. Lord, Thou alone

 knowest the nature of a love-overflowing heart, and knowest that no one

 can love what he cannot in any way know. Therefore, since I am now to

 love Thee alone, give me to know Thee entirely, so that I may be also

 able to love Thee entirely.

 Eternal Wisdom.--The highest emanation of all beings, taken in their

 natural order, is through the noblest beings to the lowest, but their

 refluence to their origin is through the lowest to the highest.

 Therefore, if thou art wishful to behold Me in My uncreated Divinity

 thou must learn how to know and love Me here in My suffering humanity

 for this is the speediest way to eternal salvation.

 The Servant.--Then let me remind Thee to-day, Lord, of Thy unfathomable

 love, when Thou didst incline Thyself from Thy lofty throne, from the

 royal seat of the fatherly heart, in misery and disgrace for

 three-and-thirty years, and didst show the love which Thou hast for me

 and all mankind, principally in the most bitter passion of Thy cruel

 death: Lord, be Thou reminded of this, that Thou mayest manifest

 Thyself spiritually to my soul, in that most sweet and lovely form to

 which Thy immeasurable love did bring Thee.

 Eternal Wisdom.--The more mangled, the more deathly I am for love, the

 more lovely am I to a well-regulated mind. My unfathomable love shows

 itself in the great bitterness of My passion, like the sun in its

 brightness, like the fair rose in its perfume, like the strong fire in

 its glowing heat. Therefore, hear with devotion how cruelly I suffered

 for thee.

 __

 [2] viii.2

 __

 CHAPTER II. WHAT HAPPENED BEFORE THE CRUCIFIXION.

 After the Last Supper, when on the Mount of Olives, I gave Myself up to

 the pangs of cruel death, and when I felt that he was present before

 Me, I was bathed in a bloody sweat, because of the anguish of My tender

 Heart, and the agony of My whole bodily nature. I was ignominiously

 betrayed, taken prisoner like an enemy, rigorously bound, and led

 miserable away. After this I was impiously maltreated with blows, with

 spittle, with blindfolding, accused before Caiphas, and pronounced

 worthy of death. Unspeakable sorrows of heart were then seen in My dear

 Mother, from the first sight she had of My distress till I was hung

 upon the cross. I was shamefully presented before Pilate, falsely

 denounced, and sentenced to die. They stood over against Me with

 terrible eyes like fierce giants, and I stood before them like a meek

 lamb. I, the Eternal Wisdom, was mocked as a fool in a white garment

 before Herod, My fair body was rent and torn without mercy by the rude

 stripes of whips, My lovely countenance was drenched in spittle and

 blood, and in this condition I was condemned, and miserable and

 shamefully led forth with My cross to death. They shouted after Me very

 furiously, so that: Crucify, crucify the miscreant! resounded to the

 skies.

 The Servant.--Alas! Lord, the beginning is indeed so bitter, how will

 it end? If I were to see a wild beast so abused I should hardly be able

 to bear it. With what reason, then, must not Thy Passion pierce my

 heart and soul! But, Lord, this is a great marvel to my heart; I would

 needs seek Thy divinity, and Thou showest me Thy humanity; I would

 needs seek Thy sweetness, and Thou settest before me Thy bitterness; I

 would needs conquer, Thou teachest me to fight. Lord, what dost Thou

 mean?

 Eternal Wisdom.--No one can attain divine exaltation or singular

 sweetness except by passing through the image of My human abasement and

 bitterness. The higher one climbs without passing through My humanity,

 the deeper one falls. My humanity is the way one must go, My Passion

 the gate through which one must penetrate, to arrive at that which thou

 seekest. Therefore, lay aside thy faint-heartedness, and enter with Me

 the lists of knightly resolve: for, indeed, softness beseems not the

 servant when his master stands ready in warlike boldness. I will put

 thee on My coat of mail, for My entire Passion must thou suffer over

 again according to thy strength. Make up thy mind to a daring

 encounter, for thy heart, before thou shalt subdue thy nature, must

 often die, and thou must sweat the bloody sweat of anguish because of

 many a painful suffering under which I mean to prepare thee for Myself;

 for with red blossoms will I manure thy spice garden. Contrary to old

 custom, must thou be made prisoner and bound; thou wilt often be

 secretly calumniated and publicly defamed by My adversaries; many a

 false judgment will people pass on thee; My torments must thou then

 diligently carry in thy heart with a motherly heartfelt love. Thou wilt

 obtain many a severe judge of thy godly life; so also will thy godly

 ways be often mocked as folly by human ways; thy undisciplined body

 will be scourged with a hard and severe life; thou wilt be scoffingly

 crowned with persecution of thy holy life; after this, if only thou

 shalt issue forth from thy own will and deny thyself, and shalt stand

 as wholly disengaged from all creatures in the things which might lead

 thee astray in thy eternal salvation, even as a dying man when he

 departs hence, and has nothing more to do with this world--if only thou

 shalt do this, then wilt thou be led forth with Me on the miserable way

 of the cross.

 The Servant.--Woe is me, Lord, but this is a dreary pastime! My whole

 nature rebels against these words. Lord, how shall I ever endure it

 all? Gentle Lord, one thing I must say: couldst Thou not have found out

 some other way, in Thy eternal wisdom, to save me and show Thy love for

 me, some way which would have exempted Thee from Thy great sufferings,

 and me from their bitter participation? How very wonderful do Thy

 judgments appear!

 Eternal Wisdom.--The bottomless abyss of My hidden mysteries (in which

 I order everything according to My eternal providence), let no one

 explore, for no one can fathom it. And yet, in this abyss, what thou

 askest about and many things besides are possible, which yet never

 happen. However, know this much, that, in the order in which emanated

 beings now are, a more acceptable or more pleasing way could not be.

 The Lord of nature knows well what He can do in nature. He knows what

 is best suited to every creature, and He operates accordingly. How

 should man better know the hidden things of God than in His assumed

 Humanity? How might he, who has forfeited all joy through irregular

 lusts, be rendered susceptible of regular and eternal joy? How would it

 be possible to follow the unpracticed way of a hard and despised life,

 unless it had been followed by God Himself? If thou didst lie under

 sentence of death, how could He, who should suffer the fatal penalty in

 thy stead, better prove His fidelity and love towards thee, or better

 excite thee to love Him in return? Him, therefore, whom My unfathomable

 love, My unspeakable mercy, and My bright divinity, My most affable

 humanity, brotherly truth, espousing friendship, cannot move to ardent

 love, what else shall soften his stony heart? Ask the fair array of all

 created beings if ever I could have maintained My justice, evinced My

 fathomless mercy, ennobled human nature, poured out My goodness,

 reconciled heaven and earth, in a way more efficacious than by My

 bitter death?

 The Servant.--Lord, truly, I begin to perceive that it is even so, and

 he whom want of understanding has not blinded, and who well considers

 the subject, must confess it to Thee, and extol the beautiful ways of

 Thy love above all ways. But still to follow Thee is very painful to a

 slothful body.

 Eternal Wisdom.--Be not terrified at the following of My Passion. For

 he whose interior is so possessed by God that suffering is easy to him

 has no cause to complain. No one enjoys Me more in My singular

 sweetness than he who stands with Me in harsh bitterness. No one

 complains so much of the bitterness of the husks as he to whom the

 interior sweetness of the kernel is unknown. For him who has a good

 second the fight is half won.

 The Servant.--Lord, Thy comforting words have given me such heart,

 that, methinks, I am able to do and suffer all things in Thee.

 Therefore, I desire that Thou wouldst unlock for me the entire treasure

 of Thy Passion, and tell me still more about it.

 __

 CHAPTER III. HOW IT WAS WITH HIM ON THE CROSS ACCORDING TO THE EXTERIOR MAN.

 Eternal Wisdom.--When I was suspended on the lofty tree of the cross

 because of My unfathomable love to thee and all mankind, My whole frame

 was very grievously distorted, My bright eyes were extinguished and

 turned in My head; My divine ears were filled with scoffing and

 blasphemy; My delicate nostrils were wounded with foul smells; My sweet

 mouth was tormented with bitter drink; and My tender feeling with hard

 blows. The whole earth was not able to afford Me any rest, for My

 feeble head was bowed down with pain and distress, My fair throat was

 unnaturally distended, My pure countenance polluted with spittle, My

 beautiful complexion faded. Lo! My comely figure withered entirely

 away, as though I were an outcast leper, and had never been the fair

 and Eternal Wisdom.

 The Servant.--O Thou most gracious mirror of all graces, in which the

 heavenly spirits regale and feed their eyes, would that I had before me

 Thy delicious countenance in its deathly aspect until I had well

 steeped it in the tears of my heart; would that I might behold again

 and again those beautiful eyes, those bright cheeks, that tender mouth,

 all ghastly and dead, till I had fully relieved my heart in fervent

 lamentation over my Love. Alas! sweet Lord, Thy Passion affects so

 deeply the hearts of some people that they are able to lament over Thee

 with the greatest fervour, and weep for Thee from their very hearts. O

 God, could I, and might I, now represent all devout hearts with my

 lamentation, might I shed the tears of all eyes, and utter the doleful

 words of all tongues, then would I show Thee to-day how near to my

 heart Thy woeful Passion lies.

 Eternal Wisdom.--No one can better show how deeply his heart is

 affected by My Passion than he who endures it with Me in the practice

 of good works. To Me, a free heart, unconcerned about perishable love,

 and ever intent on following the main thing according to the type of My

 contemplated Passion, is more agreeable than if thou didst always

 bewail Me, and didst shed as many tears from weeping over My torments

 as there ever rained drops of water from the sky; for the following of

 Me was the cause in which I suffered bitter death, although tears are

 also pleasing and agreeable to Me.

 The Servant.--O sweet Lord, since then an affectionate following of Thy

 meek life and voluntary Passion is so agreeable to Thee, I will in

 future be more assiduous in a voluntary following than in a weeping

 sorrow. But, as I ought to have both, according to Thy words, teach me

 how I shall resemble Thee in both.

 Eternal Wisdom.--Renounce thy pleasure in dissolute sights and

 voluptuous words; let that savour sweetly of love, and be grateful to

 thee, which before was repugnant to thee; thou shouldst seek all thy

 rest in Me, shouldst willingly suffer wrong from others, desire

 contempt, mortify thy passions, and die to all thy lusts. Such is the

 first lesson in the school of wisdom, which is to be read in the open,

 distended book of My crucified body. And consider and see, whether, if

 any one in all this world were to do his utmost, he could yet be to Me

 what I am to him?

 __

 CHAPTER IV. HOW VERY FAITHFUL HIS PASSION WAS.

 The Servant.--Lord, if I forget Thy worth, Thy gifts, Thy benefits, and

 all things, still one thing moves me and goes to my very heart; this

 is, when I well reflect not only on the way of our salvation, but also

 on its unfathomably faithful way. Dear Lord, many a one so bestows a

 gift on another, that his love and faith are better known by his way

 than by his gift. A small gift in a faithful way is often better than a

 great one without this way. Now, Lord, not only is Thy gift so great,

 but also the way of it, methinks, is so unfathomably faithful. Thou

 didst not only suffer death for me, but Thou didst also seek whatever

 is deepest in love, whatever is most intimate and hidden, in which

 suffering can or may be experienced. Thou didst really do as though

 Thou hadst said: Behold all hearts, if ever a heart was so full of

 love; look on all my limbs; the noblest limb I have is my heart; my

 very heart have I permitted to be pierced through, to be slain and

 consumed, and bruised into small pieces, that nothing in me or upon me

 might remain unbestowed, so that ye might know my love. Alas! Lord, how

 was it in Thy mind, or what were Thy thoughts? Might one not indeed

 learn something farther on this head?

 Eternal Wisdom.--Never was there a thirsty mouth that longed so

 ardently for the cool fountain, nor a dying man for the pleasant days

 of life, as I longed to help all sinners and to render Myself beloved

 of them. Sooner couldst thou recall the days that are gone, sooner

 couldst thou make green all withered flowers, and gather up every drop

 of rain, than possess the power to measure the love which I bear to

 thee and all mankind. And, therefore, was I so covered with marks of

 love that one could not have placed the small point of a needle on any

 spot of My lacerated body that had not its particular love-mark.

 Consider that My right hand was nailed through; My right arm stretched

 out; My left very grievously distended; My right foot perforated; My

 left cruelly transfixed; that I hung fainting, and in great distress of

 My divine limbs; all My delicate members were immovably fastened to the

 hard bed of the cross. My hot blood, because of My anguish, burst forth

 in many a wild gush, which overflowed My expiring body, so that it was

 a most piteous sight to see. Behold a lamentable thing! My young, My

 fair and blooming body began to fade, to wither and pine away, My weary

 and tender back had a hard pillow on the rough cross, My heavy body

 gave way, My whole frame was gashed with wounds, and like one great

 sore, and all this My loving heart willingly endured.

 __

 CHAPTER V. How The Soul Attains Hearty Repentance and Gentle Pardon Under the

 Cross.

 The Servant.--Now then, cheer up thou soul of mine! Collect thyself

 entirely from all exterior things into the calm silence of thy

 interior, that so thou mayest break away, and wander at large, and run

 wild in the rugged wilderness of an unfathomable sorrow of heart, up to

 the high rock of misery, now contemplated; and mayest cry aloud from

 the depths of thy sad and languishing heart, till it resound over hill

 and valley throughout the sky, and pierce even to heaven before all the

 heavenly host; and speak with thy lamentable voice thus: Alas, ye

 living rocks, ye savage beasts, ye sunny meads! who will give me the

 burning fire of my full heart, and the scalding water of my sorrowful

 tears, to wake you up, that ye may help me to bewail the unfathomable

 heartrending woe which my poor heart so secretly suffers? Me had my

 heavenly Father adorned above all living creatures, and elected to be

 His own tender and blessed spouse. And lo, I have fled from Him! Woe is

 me! I have lost the beloved of my choice, my only one! Woe on my

 wretched heart! forever woe! What have I done, what have I lost! I have

 fled from myself, all the host of heaven, all that could give me joy

 and delight, have fled from me! I sit forsaken, for my false lovers

 were deceivers. O misery and death! How falsely and miserably have ye

 not forsaken me, how despoiled me of all the good with which my only

 love had arrayed me! Alas honour! alas joy! alas all consolation! how

 am I utterly robbed of you! Whither shall I turn myself? The entire

 world has forsaken me, because I have forsaken my only love. Wretched

 me! when I did so what a lamentable hour it was! Behold in me a late

 daisy, behold in me a sloe thorn, all ye red roses, ye white lilies!

 take notice how very quickly that flower withers, fades, and dies,

 which this world gathers! For I must always thus living, die; thus

 blooming, fade; thus youthful, grow old; thus healthy, sicken. And yet,

 tender Lord, all that I suffer is of small account compared to my

 having made wroth Thy fatherly countenance; for this is to me a hell

 and a grief above all grief. Alas, that Thou shouldst have been so

 graciously kind, that Thou shouldst have warned me so tenderly, and

 drawn me so affectionately, and that I should have so utterly despised

 it all! O heart of man! what canst thou not endure! As hard as steel

 must thou be not to burst utterly with woe. True, I was once called His

 beloved spouse: woe is me! I am not now worthy to be called His poor

 handmaid. Nevermore, for bitter shame, may I raise my eyes. Henceforth

 in joy and sorrow my mouth to Him must be dumb. O how narrow for me is

 this wide world! O God, were I but in a wild forest, where no one might

 hear or see me, but where I could cry aloud to my heart's desire, to

 the relief of my poor heart; for other consolation I have none! O sin,

 to what a pass has thou brought me! Woe to thee, thou false world! woe

 to him that serves thee! How hast thou rewarded me, seeing that I am a

 burthen to myself and thee, and ever must be. Hail, all hail to you, ye

 rich queens! ye rich souls, who, by the misfortunes of others, have

 become wise; who have continued in your first innocence of body and

 mind; how unwittingly blessed ye are! O pure conscience! O free and

 single heart! how ignorant are ye of the state of a heart oppressed and

 sorrowful through sin! Ah me, poor spouse, how happy was I with my

 Beloved, and how little did I know it! Who will give me the breadth of

 the heavens for parchment, the depth of the sea for ink, leaves and

 grass for pens, that I may write fully out my desolation of soul, and

 the irreparable calamity which my woeful separation from my Beloved has

 brought upon me! Alas that ever I was born! What is left but for me to

 cast myself into the abyss of despair?

 Eternal Wisdom.--Thou must not despair. Did I not come into the world

 for the sake of thee and all sinners, that I might lead thee back to My

 Father in such beauty, brightness, and purity, as otherwise thou never

 couldst have acquired?

 The Servant.--O what is that which sounds so sweetly in a dead and

 outcast soul?

 Eternal Wisdom.--Dost thou not know Me? What! art thou fallen so low,

 or hast thou lost thy senses, because of thy great trouble, my tender

 child? And yet it is I, the all-merciful Wisdom, I Who have opened wide

 the abyss of infinite mercy, which is, however, hidden from all the

 saints, to receive thee and all penitent hearts. It is I, the sweet

 Eternal Wisdom, who became wretched and poor that I might guide thee

 back again to thy dignity. It is I, Who suffered bitter death that I

 might bring thee again to life. Lo, here I am, pale, bloody,

 affectionate, as when suspended between thee and the severe judgment of

 My Father, on the lofty gibbet of the cross. It is I, thy brother.

 Behold, it is I, thy bridegroom! Everything that thou ever didst

 against Me will I wholly forget, as though it had never happened,

 provided only that thou return to Me, and never quit Me more. Wash

 thyself in My precious blood, lift up thy head, open thy eyes, and be

 of good cheer. Receive as a token of entire peace and complete

 expiation My wedding ring on thy hand, receive thy first robe, shoes on

 thy feet, and the fond name of My bride for ever! Lo, I have garnered

 thee up with such bitter toil! Therefore, if the whole world were a

 consuming fire, and there lay in the midst of it a handful of flax, it

 would not, from its very nature, be so susceptible of the burning flame

 as the abyss of My mercy is ready to pardon a repentant sinner, and

 blot out his sins.

 The Servant.--O my Father! O my Brother! O all that can ravish my

 heart! And wilt Thou still be gracious to my offending soul? O what

 goodness, what unfathomable compassion! For this will I fall prostrate

 at Thy feet, O heavenly Father! and thank Thee from the bottom of my

 heart, and beg of Thee to look on Thy only-begotten Son, whom, out of

 love Thou gavest to bitter death, and to forget my grievous misdeeds.

 Remember, heavenly Father, how Thou didst swear of old to Noah, and

 didst say: I will stretch My bow in the sky; I will look upon it, and

 it shall be a sign of reconciliation between Me and the earth. O look

 now upon it, tender Father, how cruelly stretched out it is, so that

 its bones and ribs can be numbered; look how red, how green, how

 yellow, love has made it! Look, O heavenly Father, through the hands,

 the arms, and the feet, so woefully distended, of Thy tender and

 only-begotten Son. Look at His beautiful body, all rose colour with

 wounds, and forget Thy anger against me. Remember that Thou art only

 called the Lord of Mercy, the Father of Mercy, because Thou forgivest.

 Such is Thy name. To whom did Thou give Thy best-beloved Son? To

 sinners. Lord, he is mine! Lord, he is ours! This very day will I

 enclose myself with His bare extended arms in a loving embrace in the

 bottom of my heart and soul, and living or dead will never more be

 separated from Him. Therefore, do Him honour to-day in me, and

 graciously forget that wherein I may have angered Thee. For, methinks

 it were easier for me to suffer death than ever to anger Thee, my

 heavenly Father, again. Neither afflictions nor oppressions, neither

 hell nor purgatory, are such causes of lamentation to my heart, as that

 I ever should have angered and dishonoured Thee, my Creator, my Lord,

 my God, my Saviour, the joy and delight of my heart. Oh, if for this I

 could give voice to my grief of soul, through all the heavens, till my

 heart should burst into a thousand pieces, how gladly would I do it!

 And the more entirely Thou forgivest my evil deeds, so much the greater

 is my sorrow of heart at having been so ungrateful in return for thy

 great goodness. And Thou, my only consolation, Thou my tender elected

 one, Eternal Wisdom! how can I ever make Thee a complete and proper

 return of thanks for having at so dear a rate healed and reconciled

 with Thy pangs and wounds the breach which all created beings could not

 have made good? And, therefore, my eternal joy, teach me how to bear

 Thy wounds and love-marks on my entire body, and how to have them at

 all times in my keeping, so that all this world, and all the heavenly

 host, may see that I am grateful for the infinite good which, out of

 Thy unfathomable goodness alone, Thou hast bestowed on my lost soul.

 Eternal Wisdom.--Thou shouldst give thyself and all that is thine to Me

 cheerfully, and never take them back. All that is not of absolute

 necessity to thee shouldst thou leave untouched; then will thy hands be

 truly nailed to My cross. Thou shouldst cheerfully set about good works

 and persevere in them; then will thy left foot be made fast. Thy

 inconstant mind and wandering thoughts shouldst thou make constant and

 collected in Me; and thus thy right foot will be nailed to My cross.

 Thy mental and bodily powers must not seek rest in lukewarmness; in the

 likeness of My arms they should be stretched out in My service. Thy

 sickly body must often, in honour of my dislocated bones, be wearied

 out in spiritual exercises, and rendered incapable of fulfilling its

 own desires. Many an unknown suffering must strain thee to Me on the

 narrow bed of the cross, by which thou wilt become lovely like Me, and

 of the colour of blood. The withering away of thy nature must make Me

 blooming again; thy spontaneous hardships must be to My weary back as a

 bed; thy resolute resistance to sin must relieve My spirit; thy devout

 heart must soften My pains, and thy high flaming heart must kindle My

 fervid heart.

 The Servant.--Now, then, fulfill Thou my good wishes, according to Thy

 highest praise, and according to Thy very best will; for indeed Thy

 yoke is sweet, and Thy burthen light: this do all those know who have

 experienced it, and who were once overladen with the heavy load of sin.

 __

 CHAPTER VI. HOW DECEITFUL THE LOVE OF THIS WORLD IS, AND HOW AMIABLE GOD IS.

 The Servant.--Sweetest God, if I leave Thee but a little I am like a

 young roe which has strayed from its dam, and is pursued by the hunter,

 and runs wildly about, until it escapes back to its cover. Lord, I

 flee, I run to Thee with ardent desire, like a stag to the living

 waters. Lord, one little hour without Thee is a whole year; to be

 estranged one day from Thee is as much as a thousand years to a loving

 heart. Therefore, Thou branch of salvation, Thou bush of May, Thou red

 blooming rose-tree, open and spread out the green branches of Thy

 divine nature. Lord, Thy countenance is so full of graciousness, Thy

 mouth so full of living words, Thy whole carriage such a pure mirror of

 all discipline and meekness! O Thou aspect of graciousness to all the

 saints, how very blessed is he who is found worthy of Thy sweet

 espousals!

 Eternal Wisdom,--Many are called to them, but few are chosen.

 The Servant.--Gentle Lord, either they have broken with Thee, or Thou

 with them.

 Eternal Wisdom.--Lift up, therefore, thy eyes, and behold this vision.

 The Servant lifted up his eyes and was terrified, and, with a deep

 sigh, said: Woe to me, dear Lord, that ever I was born! Do I see

 aright, or is it only a dream? I saw Thee before in such richness of

 beauty, and such tenderness of love; now I see nothing but a poor,

 outcast, miserable pilgrim who stands wretchedly leaning on his staff

 before an old decayed city. The trenches are in ruins, the walls

 falling down, only that, here and there, the high tops of the old

 timber work still project aloft; and in the city is a great multitude

 of people; among them are many that look like wild beasts in a human

 form: and the miserable pilgrim goes wandering about to see if any one

 will take him by the hand. Alas! I behold the multitude drive him with

 insult away, and hardly look at him, because of the things about which

 they are busy. And yet some, but only a very few, offer to give him

 their hands; this the other wild beasts come and prevent. Now I hear

 the miserable pilgrim begin to sigh woefully, and cry aloud: O heaven

 and earth have pity on me--me who have garnered up this city with such

 bitter toil, and who am so badly welcomed in it, while those who have

 spent no labour upon it are yet so kindly received!

 Lord, such is what has been shown me in the vision. O Thou eternal God,

 what does it mean? Am I right or wrong?

 Eternal Wisdom.--This vision is a vision of pure truth. Hearken to a

 lamentable thing; O let it touch thy heart with pity! I am the

 miserable pilgrim whom thou didst see. At one time I was in great

 honour in that city, but now I am brought down to great misery and

 driven out.

 The Servant.--Dearest Lord! what is this city, what are the people in

 it?

 Eternal Wisdom.--This decayed city is an image of that spiritual life

 in which I was once so worthily served. And while they were living in

 it so holily and securely, it begins in many places to fall very much

 to ruin; the trenches begin to decay, and the walls to crack, that is

 to say, devout obedience, voluntary poverty, secluded purity in holy

 simplicity, begin to disappear, and, at last, to such a degree that

 nothing is to be seen standing, except the high timber work of mere

 exterior observance. As to the great multitude, the beasts in human

 form, they are worldly hearts under spiritual disguises, who, in the

 vain pursuit of transitory things, drive Me out of their souls. That a

 few should, nevertheless, offer to give Me their hands, but are

 hindered by the rest, signifies that some men of good intentions and

 devout feelings are perverted by the speech and evil example of others.

 The staff on which thou didst see Me stand leaning, is the cross of My

 bitter passion, with which I admonish them at all times to think on My

 sufferings, and to turn, with the love of their hearts to Me alone. But

 the cry of misery thou didst hear is My death which even here begins to

 cry aloud, and ever cries aloud, because of those in whom neither My

 unfathomable love nor My bitter death is able to do so much as to expel

 the worm of sinful thoughts from their hearts.

 The Servant.--O Lord, how it cuts through my very heart and soul to

 think Thou art so lovable, and yet, in spite of all Thy advances, art

 in many hearts so utterly despised. Ah! tender Lord, what will Thy

 advances be to those who, though they see Thee in the miserable shape

 in which Thou art rejected by the multitude, yet stretch out their

 hands to Thee with sincere faith and love?

 Eternal Wisdom.--Those who for My sake give up perishable affections,

 and receive Me with sincere faith and love, and remain constant to the

 end, will I espouse with My divine love and sweetness, and will give

 them My hand in death, and exalt them on the throne of My glory before

 the whole court of heaven.

 The Servant.--Lord, there be many who think they will still love Thee

 without giving up perishable love. Lord, they will needs be very dear

 to Thee, and yet will not the less indulge in temporal love.

 Eternal Wisdom.--It is as impossible as to compress the heavens

 together and enclose them in a nut shell. Such persons array themselves

 in fair words, they build upon the wind, and construct upon the

 rainbow. How may the eternal abide with the temporal, when even one

 temporal thing neither can nor will endure another? He but deceives

 himself who thinks he can lodge the King of kings in a common inn, or

 thrust Him into the mean dwelling of a servant. In entire seclusion

 from all creatures must he keep himself who is desirous of receiving

 his guest as he ought.

 The Servant.--Alas, sweet Lord, how completely bewitched must they all

 be not to see this!

 Eternal Wisdom.--They stand in deep blindness. They endure many a hard

 struggle for pleasures which yet neither fix their attachment nor

 afford them full gratification. Before they obtain one joy they meet

 with ten sorrows, and the more they pursue their lusts the more are

 these upbraided with being insufficient. Lo! godless hearts must needs

 be at all times in fear and trembling. Even the fleeting pleasure they

 obtain proves very harsh to them, for they procure it with much toil,

 they enjoy it in great anxiety, and lose it with much bitterness. The

 world is full of untruth, falsehood, and inconstancy; when profit is at

 an end, friendship is at an end, and to speak shortly, neither true

 love, nor entire joy, nor constant peace of mind, was ever obtained by

 any heart from creatures.

 The Servant.--Alas! dear Lord, what a lamentable thing it is, that so

 many a noble soul, so many a languishing heart, so many an image formed

 after God in such beauty and sweetness, that in Thy espousals ought to

 be queens and empresses, powerful in heaven and on earth, should so

 foolishly go astray and degrade themselves! Oh, wonder of wonders! to

 think that of their own accord they should be lost! since, according to

 Thy words of truth, the fell separation of the soul from the body were

 better for them than that Thou, the Life Eternal, shouldest have to

 separate from their souls where Thou findest no dwelling-place. Oh, ye

 dull fools, behold how your great ruin prospers, how your great loss

 increases, how you allow the precious, the fair, the delightsome

 moments to pass away, which ye may hardly or indeed never again

 possess, and how gaily you carry yourselves the while, as though it

 concerned you not! Alas! Thou gentle Wisdom, did they but know it and

 feel it surely they would desist.

 Eternal Wisdom.--Listen to a wonderful and lamentable thing. They know

 it and feel it at all hours, and yet do not desist; they know it and

 yet will not know it; they beautify it, like unsound argument, with

 dazzling brightness, which yet is unlike the naked truth, as so many of

 them at last, when it is too late, will have to feel.

 The Servant.--Alas! tender Wisdom, how senseless they are, or what does

 it mean?

 Eternal Wisdom.--Here will they needs escape calamity and suffering,

 and yet fall into the midst of it; and as they will not endure the

 eternal good and My sweet yoke, they will be overwhelmed by the

 inevitable doom of My severe justice with many a heavy burthen. They

 fear the frost, and fall into the snow.

 The Servant.--Alas! tender and merciful Wisdom, remember that, without

 being strengthened by Thee, no one can accomplish anything. I see no

 other help for them than to raise their eyes to Thee, and to fall at

 Thy feet with bitter, heart-felt tears, entreating that Thou wouldst

 vouchsafe to enlighten them, and free them from the bonds with which

 they are made fast.

 Eternal Wisdom.--I am at all times ready to help them, if only they be

 ready. I do not turn away from them.

 The Servant.--Lord, it is painful for love to separate from love.

 Eternal Wisdom.--Very true, if I could not and would not lovingly make

 good all love in hearts of love.

 The Servant.--O Lord, it is impossible to leave off old custom.

 Eternal Wisdom.--But it will be yet more impossible to endure future

 torments.

 The Servant.--They are perhaps so well regulated in themselves that it

 does them no injury.

 Eternal Wisdom.--I was the best regulated of men, and yet the most

 self-mortified. How may that be regulated which, from its very nature,

 corrupts the heart, confuses the mind, perverts discipline, draws off

 the heart from all fervour, and robs it of its peace? It breaks open

 the gates, behind which godly living lies hidden, that is, the five

 senses. It casts forth sobriety and introduces audaciousness, the loss

 of grace, estrangement from God, interior tepidity, and exterior sloth.

 The Servant.--Lord, they do not think they are hindered so much, if

 only what they love have the appearance of a spiritual life.

 Eternal Wisdom.--A clear-seeing eye may just as easily be blinded by

 white meal as by pale ashes. Behold, was ever any person's presence so

 harmless as Mine among My disciples? No unprofitable words fell from

 us, among us there was no extravagant demeanour, no beginning loftily

 in the spirit, and sinking down in the depth of endless words; there

 was nothing but real earnestness and entire truth without any deceit.

 And yet, My bodily presence had to be withdrawn from them before they

 became susceptible of My spirit. What a hindrance, then, must not a

 merely human presence prove! Before they are influenced to good by one

 person, they are seduced by a thousand; before they are reformed in one

 point by good precept, they are often led astray by bad example; and,

 to speak briefly, as the sharp frost in May nips the blossoms and

 scatters them abroad, so the love of perishable things blights godly

 seriousness and religious discipline. If thou hast still a doubt

 respecting it, look around thee into the beautiful, fruitful vineyards

 which formerly were so delightful in their first bloom, how utterly

 withered and ruined they are, so that they contain few traces more of

 fervent seriousness and great devotion. Now, this produces an

 irreparable injury, for it has become a thing of habit, a spiritual

 decorum, which, secretly, is so destructive of all spiritual salvation.

 It is all the more pernicious as it appears innocent. How many a

 precious spice-garden is there, which, adorned with delightful gifts,

 was a heavenly paradise, where God was well pleased to dwell, which,

 now, by reason of perishable love, has become a garden of wild weeds;

 where lilies and roses formerly grew, now stands thorns, nettles, and

 briars, and where angels were used to dwell, swine now root up the

 soil. Woe betide the hour, when all lost time, when all good works

 neglected, shall be reckoned up, when every idle word spoken, thought

 written, whether in secret or in public, shall be read out before God

 and the whole world, and its meaning, without disguise, be understood!

 The Servant.--Alas! Lord these words are so sharp that indeed it must

 be a stony heart that is not moved by them. Ah, my Lord, some hearts

 there are, of so tender a nature, that they are much sooner attracted

 by love than fear, and as Thou, the Lord of nature, art not a destroyer

 but a fulfiller of nature, O, therefore, most kind and gracious Lord,

 put an end to this sad discourse, and tell me how Thou art a Mother of

 beautiful love, and how sweet Thy love is.

 __

 CHAPTER VII. HOW LOVELY GOD IS.

 The Servant.--Lord, let me reflect on that divine passage, where Thou

 speakest of Thyself in the Book of Wisdom: "Come over to Me, all ye

 that desire Me, and be filled with My fruits. I am the Mother of fair

 love; My spirit is sweet above honey and the honeycomb. Wine and music

 rejoice the heart, but the love of wisdom is above them both. [3]

 Ah, Lord! Thou canst show Thyself so lovely and so tender, that all

 hearts must needs languish for Thee and endure, for Thy sake, all the

 misery of tender desire; Thy words of love flow so sweetly out of Thy

 sweet mouth, and so powerfully affect many hearts in their days of

 youthful bloom, that perishable love is wholly extinguished in them. O

 my dear Lord, this it is for which my soul sighs, this it is which

 makes my spirit sad, this it is about which I would gladly hear Thee

 speak. Now, then, my only elected Comforter, speak one little word to

 my soul, to Thy poor handmaid; for, lo! I am fallen softly asleep

 beneath Thy shadow, and my heart watcheth.

 Eternal Wisdom.--Listen, then, my son, and see, incline to Me thy ears,

 enter wholly into thy interior, and forget thyself and all things. I am

 in Myself the incomprehensible good, which always was and always is,

 which never was and never will be uttered. I may indeed give Myself to

 men's hearts to be felt by them, but no tongue can truly express Me in

 words. And yet, when I, the Supernatural, immutable good, present

 Myself to every creature according to its capacity to be susceptible of

 Me, I bind the sun's splendour, as it were, in a cloth, and give thee

 spiritual perceptions of Me and of My sweet love in bodily words thus:

 I set Myself tenderly before the eyes of thy heart; now adorn and

 clothe thou Me in spiritual perceptions and represent Me as delicate

 and as comely as thy very heart could wish, and bestow on Me all those

 things that can move the heart to especial love and entire delight of

 soul. Lo! all and everything that thou and all men can possibly imagine

 of form, of elegance, and grace, is in Me far more ravishing than any

 one can express, and in words like these do I choose to make Myself

 known. Now, listen further: I am of high birth, of noble race; I am the

 Eternal Word of the Fatherly Heart, in which, according to the

 love-abounding abyss of My natural Sonship in His sole paternity, I

 possess a gratefulness before His tender eyes in the sweet and

 bright-flaming love of the Holy Ghost. I am the throne of delight, I am

 the crown of salvation, My eyes are so clear, My mouth so tender, My

 cheeks so radiant and blooming, and all My figure so fair and

 ravishing, yea, and so delicately formed, that if a man were to lie in

 a glowing furnace till the day of judgment, only to have one single

 glance at My beauty, he would not deserve it. See, I am so deliciously

 adorned in garments of light, I am so exquisitely set off with all the

 blooming colours of living flowers, that all May-blossoms, all the

 beautiful shrubs of all dewy fields, all the tender buds of the sunny

 meads, are but as rough thistles compared to My adornment.

 In the Godhead I play the game of bliss,

 Such joy the angels find in this,

 That unto them a thousand years

 But as one little hour appears.

 All the heavenly host follow Me entranced by new wonders, and behold

 Me; their eyes are fixed on Mine; their hearts are inclined to Me,

 their minds bent on Me without intermission. Happy is he who, in joyous

 security, shall take Me by My beautiful hand, and join in My sweet

 diversions, and dance for ever the dance of joy amid the ravishing

 delights of the kingdom of heaven! One little word there spoken by My

 sweet mouth will far surpass the singing of all angels, the music of

 all harps, the harmony of all sweet strings. My faithfulness is so made

 to be loved, so lovely am I to be embraced, and so tender for pure

 languishing souls to kiss, that all hearts ought to break for My

 possession. I am condescending and full of sympathy and always present

 to the pure soul. I abide with her in secret, at table, in bed, in the

 streets, in the fields. Turn Myself whichever way I will, in Me there

 is nothing that can displease, in Me is everything that can delight the

 utmost wishes of thy heart and desires of the soul. Lo! I am a good so

 pure, that he who in his day only gets one drop of Me regards all the

 pleasures and delights of this world as nothing but bitterness; all its

 possessions and honours as worthless, and only fit to be cast away; My

 beloved ones are encompassed by My love, and are absorbed into the One

 Thing alone without imaged love and without spoken words, and are taken

 and infused into that good out of which they flowed. My love can also

 relieve regenerate hearts from the heavy load of sin, and can give a

 free, pure, and gentle heart, and create a clean conscience. Tell Me,

 what is there in all this world able to outweigh this one thing? For he

 who gives his heart wholly to Me lives joyfully, dies securely, and

 obtains the kingdom of heaven here as well as hereafter.

 Now, observe, I have assuredly given thee many words, and yet My beauty

 has been as little touched by them as the firmament by thy little

 finger, because no eye has ever seen My beauty, nor ear heard it,

 neither has it ever entered any heart. Still let what I have said to

 thee be as a device to show thee the difference between My sweet love

 and false, perishable love.

 The Servant.--Ah! Thou tender, delicious, wild flower, Thou delight of

 the heart in the embracing arms of the pure loving soul, how familiar

 is all this to him who has even once really felt Thee; but how strange

 is it to that man who knows Thee not, whose heart and mind are still of

 the body! O, Thou most heart-felt incomprehensible good this is a

 precious hour, this is a sweet moment, in which I must open to Thee a

 secret wound which my heart still bears from Thy sweet love. Lord,

 plurality in love is like water in the fire. Lord, Thou knowest that

 real fervent love cannot bear duality. Alas! Thou only Lord of my heart

 and soul, my heart desires that Thou shouldst have a particular love

 for me, and that I should be particularly pleasing to Thy divine eyes.

 O Lord, Thou hast so many hearts that ardently love Thee, and are of

 much account with Thee. Alas! my sweet and tender Lord, how stands it

 with me in this matter?

 Eternal Wisdom.--My love is of that sort which is not diminished in

 unity, nor confounded in multiplicity. I am as entirely concerned and

 occupied with thee alone, with the thought how I may at all times love

 thee alone, and fulfill everything that appertains to thee, as though I

 were wholly disengaged from all other things.

 The Servant.--O rare! O wonderful! whither am I borne, how am I gone

 astray! how is my soul utterly dissolved by the sweet friendly words of

 my beloved! Oh, turn away Thy bright eyes from me, for they have

 overcome me. [4] Wherever was there a heart so hard, a soul so

 lukewarm, so cold as, when it heard Thy sweet living words, so

 exceedingly fiery as they are, was not fain to melt and kindle in Thy

 sweet love! O wonder of wonders! that he who thus sees Thee with the

 eyes of his soul, should not feel his very heart dissolve in love. How

 right blessed is he who bears the name of Thy Spouse, and is so! What

 sweet consolations and secret tokens of Thy love must not he eternally

 receive from Thee! O thou sweet virgin St. Agnes, thou fair wooer of

 Eternal Wisdom! how well couldst thou console thyself with thy dear

 Bridegroom, when thou didst say, "His blood has adorned my cheeks as

 with roses." O gentle Lord, that my soul were but worthy to be called

 Thy wooer! And were it indeed possible that all delights, all joy and

 love, that this world can afford, might be found united in one man, how

 gladly would I renounce him for the sake of that name! How blessed is

 that man, that ever he was born into the world, who is named Thy

 friend, and is so! Oh, if a man had even a thousand lives, he ought to

 stake them at once for the sake of acquiring Thy love. Oh, all ye

 friends of God, all ye heavenly host, and thou dear virgin St. Agnes,

 help me to pray to Him: for never did I rightly know what His love was.

 Alas! thou heart of mine, lay aside, put away all sloth, and see if,

 before thy death, thou mayest advance so far as to feel His sweet love.

 O thou tender beautiful Wisdom! O my elected one! What a truly right

 gracious love Thou canst be above all loves else in the world! How very

 different is Thy love and the love of creatures! How false is

 everything that appears lovely in this world and gives itself out to be

 something, as soon as one really begins to know it. Lord, wherever I

 might cast my eyes I always found something to disgust me; for, if it

 was a fair image, it was void of grace; if it was fair and lovely, it

 had not the true way; or if it had indeed this, still, I always found

 something either inwardly or outwardly, to which the entire inclination

 of my heart was secretly opposed. But Thou art beauty with infinite

 affability, Thou art grace in shape and form, the word with the way,

 nobility with virtue, riches with power, interior freedom and exterior

 brightness, and ONE thing Thou art which I have never found in time,

 namely, a power and faculty of perfectly satiating every wish and every

 ardent desire of a truly loving heart. The more one knows Thee, the

 more one loves Thee; the more acquainted one is with Thee, the more

 friendly one finds Thee. Ah me! what an unfathomable, entirely pure,

 good Thou art! See how deceived all those hearts are that fix their

 affections on anything else! Ah! ye false lovers, flee far from me,

 never come near me more. I have chosen for my heart that one only love

 in which my heart, my soul, my desire, and all my powers can alone be

 satiated with a love that never dissolves away. Oh Lord, could I but

 trace Thee on my heart! could I but melt Thee with characters of gold

 into the innermost core of my heart and soul, so that Thou mightest

 never be eradicated out of me! Oh, misery and desolation! that ever I

 should have troubled my heart with such things! What have I gained with

 all my lovers, but time lost, forfeited words, an empty hand, few good

 works, and a conscience burdened with infirmity? Slay me, rather, in

 Thy love, O Lord, for from Thy feet I will never more be separated.

 Eternal Wisdom.--I go forth to meet those who seek Me, and I receive

 with affectionate joy such as desire My love. All that thou canst ever

 experience of My sweet love in time, is but as a little drop to the

 ocean of My love in eternity.

 __

 [3] Ecclesiasticus xxiv. 24, 26, 27; xl. 20

 [4] Cant. vi. 5

 __

 CHAPTER VIII. AN EXPLANATION OF THREE THINGS WHICH MOST OF ALL MIGHT BE LIKELY

 TO BE REPUGNANT TO A LOVING HEART IN GOD.--ONE IS, HOW HE CAN APPEAR SO

 WRATHFUL AND YET BE SO GRACIOUS.

 The Servant.--Three things there are at which I marvel very much; one

 is, that Thou shouldst be beyond all measure so amiable Thyself, and

 yet so severe a judge of evil deeds. Lord, when I reflect on Thy severe

 justice, my heart with passionate voice exclaims: "Woe to all who

 persist in sin!" for did they but know the strict account of every

 single sin, which Thou wilt infallibly require, even from Thy very

 dearest friends, they would sooner pluck out their teeth and hair than

 ever provoke Thy anger! Woe is me! How very terrible is Thy angry

 countenance, how very intolerable Thy ungentle averted looks! So full

 of fire are Thy threatening words that they cut through heart and soul.

 Shield me, O Lord, from Thy wrathful countenance, and extend not Thy

 vengeance against me to the next world. Lo! when I only doubt, lest,

 because of my guilty deeds Thou mayest have turned Thy face angrily

 away from me, it is a thing so insupportable, that nothing in all this

 world is so bitter to me. Oh, my Lord and Father, how could my heart

 endure Thy angry countenance for ever! When I but seriously reflect on

 Thy countenance inflamed with anger, my soul is so horrified, all my

 strength is so shaken, that I can liken it to nothing else than to the

 heavens beginning to darken and grow black, to fire raging in the

 clouds, and to a mighty thunder rending them, so that the earth

 trembles, and fiery bolts dart down upon men. Lord, let no one confide

 in Thy silence, for verily Thy silence will soon be turned to dreadful

 thunder. Lord, the angry countenance of Thy Fatherly anger to that man

 who is fearful of provoking and losing Thee, is a hell above all hells.

 I will say nothing of that furious countenance of Thine which the

 wicked at the last day will have to behold in bitterness of heart. Woe,

 everlasting woe to those who shall have to expect so great a calamity!

 Lord, all this is a profound mystery to my heart, and yet Thou sayest

 that Thou art so gracious and so good.

 Eternal Wisdom.--I am the immutable good, and subsist the same and am

 the same. But that I do not appear the same, arises from the difference

 of those who view Me differently, according as they are with or without

 sin. I am tender and loving in My nature, and yet a terrible judge of

 evil deeds. I require from My friends childlike awe, and confiding

 love, in order that awe may restrain them from sin, and love unite them

 to Me in faith.

 __

 CHAPTER IX. The Second Thing.--Why God, After Rejoicing The Heart, Often

 Withdraws Himself From His Friends, By Which His True Presence is Made Known.

 The Servant.--Lord, all has been explained to my heart's satisfaction,

 except one thing. In truth, Lord, when a soul is quite exhausted with

 yearning after Thee and the sweet caresses of Thy presence, then, Lord,

 art Thou silent and sayest not a word. O Lord! ought not this to grieve

 my heart, that Thou, my tender Lord, Thou who art my only one love, and

 the sole desire of my heart, shouldst yet behave Thyself so strangely,

 and in such a way hold Thy peace?

 Eternal Wisdom.--And yet do all creatures cry aloud to Me that it is I.

 The Servant.--O dear Lord! that is not enough for a languishing soul.

 Eternal Wisdom.--If every little word I utter is a little word of love

 to their hearts, and every word of the Sacred Scriptures written by Me

 is a sweet love-letter, as though I Myself had written it, ought this

 not to be enough for them?

 The Servant.--O Lord, Thou knowest well that to a loving heart

 everything that is not its only love and its only consolation, is

 insufficient. Lord, Thou art so very intimate, choice, and fathomless a

 love; lo! if even all the tongues of all the angels were to address me,

 love unfathomable would still pursue and strive after Him alone whom it

 longs for. A loving soul would still take Thee for the kingdom of

 heaven, for surely Thou art her heaven. Alas! Lord, may I venture to

 say that Thou shouldst be a little more favourable to such poor

 affectionate hearts as pine and languish for Thee, as breathe out so

 many an unfathomable sigh to Thee, as look up so yearningly to Thee,

 crying aloud from their very hearts, Return to us, O Lord! and speaking

 and reasoning with themselves thus: "Have we cause to think we have

 angered Him, and that He will forsake us? Have we cause to think He

 will not give us His loving presence back again, so that we may

 affectionately embrace Him with the arms of our hearts, and press Him

 to our bosoms till all our sorrow vanish? Lord, all this Thou knowest

 and hearest, and yet Thou art silent!"

 Eternal Wisdom.--I know it and see it with heart-felt eager joy. But

 now, since thy wonder is so great, answer Me a question. What is that

 which, of all things, gives the most delight to the highest of created

 spirits?

 The Servant.--Lord, I would fain learn this from Thee, for such a

 question is too great for my understanding.

 Eternal Wisdom.--Then I will tell Thee. Nothing tastes better to the

 very highest angel than, in all things, to do My will; so that if he

 knew that it would tend to My praise to root up nettles and other weeds

 it would be for him, of all things, the most desirable to perform.

 The Servant.--Ah, Lord, how dost Thou strike home to me with this

 question! For surely Thy meaning is, that I ought to keep myself

 disengaged and serene in joy, and seek Thy praise alone, both in sorrow

 and delight.

 Eternal Wisdom.--A desertion above all desertion is to be deserted in

 desertion.

 The Servant.--Alas! Lord, but it is a very heavy woe.

 Eternal Wisdom.--Where is virtue preserved except in adversity? Yet

 know that I often come and ask for admission into my house, and am

 denied. Often am I received like a poor pilgrim, and meanly

 entertained, and speedily driven out. I come even to My beloved, and

 fondly take up My abode with her, but this takes place so secretly that

 it is totally hidden from all men, except those only who live in entire

 seclusion, and perceive My ways, who are ever careful to correspond to

 My graces. For in virtue of My divinity, I am a perfectly pure

 essential spirit, and am spiritually received into pure spirits.

 The Servant.--Gentle Lord, methinks Thou art altogether a hidden lover,

 therefore I desire Thou wouldst give me some signs of Thy true

 presence.

 Eternal Wisdom.--In nothing canst thou discern My presence so well as

 in this, namely, when I hide and withdraw Myself from the soul, as not

 till then art thou capable of perceiving who I am or what thou art. I

 am the Eternal Good, without which no one has any good. When I, the

 Eternal Good, pour Myself out so graciously and lovingly, everything

 into which I enter is made good. By this goodness My presence is to be

 known even as is the sun by his brightness, who, in his substance, is

 yet not to be seen. If ever thou art sensible of Me, enter into thyself

 and learn to separate the roses from the thorns, and to choose out the

 flowers from the grass.

 The Servant.--Lord, truly I seek and find in myself a great inequality.

 When my soul is deserted, she is like a sick person who can relish

 nothing; who is disgusted with everything; the body is languid, the

 spirits are dull; dryness within, and sadness without; all that I see

 and hear is then repugnant to me, and I know not how good it is, for I

 have lost all discrimination. I am then inclined to sin, weak in

 resisting my enemies, cold and lukewarm in all that is good; he who

 visits me finds an empty house, for the master, who gives wise counsel

 and makes all the family glad at heart, is not within. But, Lord, when

 in the midst of my soul the bright morning star rises, all my sorrow

 passes away, all my darkness is scattered, and laughing cheerfulness

 appears. Lord, then leaps my heart, then are my spirits gay, then

 rejoices my soul, then is it my marriage feast, while all that is in me

 or about me is turned to Thy praise. What before was hard, troublesome,

 and impossible, becomes easy and pleasant; fasting, watching, praying,

 self-denial, and every sort of rigour, are made sweet by Thy presence.

 Then do I acquire great assurance in many things, which, in my

 dereliction I had lost; my soul is then overflowed with clearness,

 truth, and sweetness, so that she forgets all her toil; my heart can

 sweetly meditate, my tongue loftily discourse, and whoever seeks high

 counsel from me touching his heart's desire finds it; for then I am as

 though I had overstepped the bounds of time and space, and stood in the

 ante-chamber of eternal salvation. Alas, Lord! who will grant that it

 might only be of longer duration, for behold, in a moment it is

 snatched away, and I am again stripped and forsaken. Sometimes I pursue

 it as if I had never gained it, till at last, after much sorrow and

 trouble of heart, it comes back. Lord! art Thou this thing, or am I it,

 or what is it?

 Eternal Wisdom.--Thou art and hast of thyself nothing but imperfection;

 I am it, and this is the game of love.

 The Servant.--But, Lord, what is the game of love?

 Eternal Wisdom.--All the time that love is with love, love does not

 know how dear love is; but when love separates from love, then only

 does love feel how dear love was.

 The Servant.--Lord! this is a dreary game. Alas, Lord! is inconstancy

 never cast aside in any one while time lasts?

 Eternal Wisdom.--In very few persons, for constancy belongs to

 eternity.

 The Servant.--Lord, who are these persons?

 Eternal Wisdom.--The very purest of all, and in eternity the most like

 to God.

 The Servant.--Lord, which are they?

 Eternal Wisdom.--They are those persons who have denied themselves in

 the most perfect manner.

 The Servant.--Gentle Lord, teach me how, in my imperfection, I ought to

 behave in this manner.

 Eternal Wisdom.--In good days thou oughtest to look at evil days, and

 in evil days not to forget good days; thus can neither elation injure

 thee in My company nor despondency in dereliction. If, in thy

 faintheartedness, thou canst not endure My absence with pleasure, wait

 for Me at least with patience, and seek Me diligently.

 The Servant.--O Lord, long waiting is painful.

 Eternal Wisdom.--He who will needs have love in time, must know how to

 bear weal and woe. It is not enough to devote to Me only a portion of

 the day. He who would enjoy God's intimacy, who would hear His

 mysterious words, and mark their secret meaning, ought always to keep

 within doors. Alas! how is it that thou always permittest thy eyes to

 wander so thoughtlessly around, when thou hast standing before thee the

 Blessed and Eternal Image of the Godhead which never for a moment turns

 away from thee? Why dost thou let thy ears escape from thee when I

 address thee so many a sweet word? How is it that thou so readily

 forgettest thyself when thou art so perfectly encompassed with the

 eternal good? What is it thy soul seeks in exterior things who carries

 within herself so secretly the kingdom of heaven?

 The Servant.--What is the kingdom of heaven, O Lord, which is in the

 soul?

 Eternal Wisdom.--It is righteousness, and peace, and joy in the Holy

 Ghost.

 The Servant.--Lord, I understand from this discourse, that Thou hast

 much hidden intercourse with the soul, which is wholly hidden from her,

 and that Thou dost secretly attract the soul, and dost leisurely

 initiate her into the love and knowledge of Thy high divinity, her who

 at first was only concerned with Thy fair humanity.

 __

 CHAPTER X. The Third Thing.--Why God Permits His Friends To Suffer So Much

 Temporal Suffering.

 The Servant.--Another thing, Lord, I have at my heart: may I venture to

 tell it Thee? May I indeed venture to dispute with Thee like holy

 Jeremias? Gentle Lord, be not angry, but listen patiently to me. Lord,

 people say as follows: that how sweet soever Thy love may be, Thou dost

 yet allow it to prove very harsh to Thy friends in the many severe

 trials which Thou sendest them, such as worldly scorn and much

 adversity, both inwardly and outwardly. Scarcely is any one, say they,

 admitted to Thy friendship, but he has forthwith to gather up his

 courage for suffering. Lord, by Thy goodness! what sweetness can they

 have in all this? Or how canst Thou permit it in Thy friends? Or art

 Thou pleased not to know anything about it?

 Eternal Wisdom.--Even as My Father loves Me, so do I love My friends. I

 do to My friends now as I have done from the beginning of the world.

 The Servant.--This is what they complain of; and therefore, say they,

 Thou hast so few friends because Thou allowest them to prosper in this

 world so very sorrily. Lord, on this account there are also indeed many

 who, when they gain Thy friendship, and ought to prove constant in

 suffering, fall off from Thee; and (woe is me! that I must say it in

 sorrow of heart, and with bitter tears) relapse to that state which,

 through Thee, they had forsaken. O my Lord, what hast Thou to say to

 this?

 Eternal Wisdom.--This is the complaint of persons of a sick faith and

 of small works, of a lukewarm life, and undisciplined spirit. But thou,

 beloved soul, up with thy mind out of the slime and deep slough of

 carnal delights! Unlock thy interior sense, open thy spiritual eyes and

 see. Mark well what thou art, where thou art, and whither thou dost

 belong; for then shalt thou understand that I do the very best for My

 friends. According to thy natural essence thou art a mirror of the

 Divinity, thou art an image of the Trinity, and a copy of eternity; for

 as I, in My eternal uncreated entity, am the good which is infinite, so

 art thou according to thy desires, fathomless, and as little as a small

 drop can yield in the vast depth of the sea, just so little can all

 that this world is able to afford contribute to the fulfillment of thy

 desires. Thus, then, art thou in this wretched valley of tears, where

 joy and sorrow, laughing and weeping, mirth and sadness, are mingled

 together; where no heart ever obtained perfect happiness; for it is

 false and deceitful, more than I will tell thee. It promises much and

 performs little; it is short, uncertain, and changeable; to-day much

 joy, to-morrow a heart full of woe. Behold, such is the disport of this

 scene of time!

 __

 CHAPTER XI. On The Everlasting Pains of Hell.

 Eternal Wisdom.--O my chosen one! now look from the very bottom of thy

 heart at this lamentable misery. Where are now all those who heretofore

 sat down amidst this temporal scene with tranquility and pleasure, with

 tenderness and comfort of body? What avails them all the joys of this

 world which are as soon vanished on the wings of swift time as though

 they had never been? How quickly over is that carnal love for which

 pain must be eternally endured! O ye senseless fools! Where is now what

 ye so gaily uttered: "Hail, ye children of merriment, let us give

 holiday to sorrow, let us cherish the fulness of joy!" What avail now

 all the pleasures ye ever obtained? Well may ye cry aloud with

 sorrowful voice: Woe upon us that ever we were born into the world! How

 has swift time deceived us! How has death stolen upon us! Is there any

 one still upon the earth who could be more deceived than we have been

 deceived? Or is there any one willing to take counsel from the calamity

 of others? If any one were to bear all the sufferings of all mankind

 for a thousand years it would only be as a moment against this! How

 very happy is that man who has never sought after pleasures displeasing

 to God, who for His sake has renounced all temporal delights! We

 foolish ones, we deemed such men forsaken and forgotten of God: but see

 how He has embraced them in eternity with such marks of honour before

 all the heavenly host. What harm can all their sufferings and disgraces

 now do them, which have turned out so much to their joy? Meanwhile, all

 that we so entirely loved, how is it vanished! Ah, misery on misery!

 and it must last for ever. Oh, for ever and ever, what are thou? Oh,

 end without end! Oh, dying above all dying, to be dying every hour, and

 yet never to die. Oh, father and mother, and all that we ever held

 dear, God bless you for ever and ever, for we shall never see you and

 love you again: we must ever be separated from you. Oh, separation, oh,

 everlasting separation, how grievous thou art! Oh, wringing of hands,

 oh, fretting, sobbing, and weeping, oh, shrieking and howling for ever,

 and yet never to be heard! Nothing but sorrow and distress must our

 wretched eyes behold, our ears be filled with nothing--but alas!

 nothing save only Woe is me! Oh, all hearts, let our lamentable For

 ever and ever! move your compassion, let our miserable For ever! pierce

 to your core. Oh, ye mountains and valleys, why do ye wait for us, why

 do ye keep us so long, why do ye bear with us, why do ye not bury us

 from the lamentable sight? Oh, sufferings of that world and sufferings

 of this world, how very different ye are! Oh, time present, how

 blinding, how deceiving thou art, that we should not have foreseen this

 in the bright days of our youth, which we wasted so luxuriously, which

 will never more return! Oh, that we had but one little hour of all

 those vanished years! Yet this is denied by God's justice, and without

 any hope for us, ever must be denied. Oh, suffering, and distress, and

 misery, in this forgotten land, where we must be separated from all

 that is dear, without solace or hope, for ever and ever! Nothing else

 would we desire than that if there was a millstone as broad as the

 whole earth, and in circumference so large that it everywhere touched

 the heavens, and that if there came a little bird every hundred

 thousand years, and took from the stone as much as the tenth part of a

 grain of millet, so as in ten hundred thousand years to peck away from

 the stone as much as an entire grain of millet; we unfortunates would

 desire nothing more than that, when the stone came to an end, our

 torments too might terminate; and yet even this cannot be. Behold, such

 is the song of woe which succeeds the joys of this world.

 The Servant.--Oh, Thou severe Judge, how terrified are the depths of my

 heart, how powerless sinks my soul beneath the load of sorrow and

 compassion for those unhappy spirits! Who is there in the world that

 hears this, and is so insane as not to tremble at such fearful

 distress? Oh, Thou, my only love, forsake me not! Oh, Thou, my only

 chosen consolation, do not thus separate from me! Sooner than be thus

 separated from Thee, my only love, for ever and ever (I will say

 nothing of the rest), oh, misery of misery! I would prefer to be

 tormented a thousand times a day. When I but think of such a

 separation, my heart for anguish is like to break. Yes, tender Father!

 do with me here what Thou wilt, Thou hast my free consent, but, oh,

 deliver me from this woeful separation, for I could by no means endure

 it.

 Eternal Wisdom.--Cast away thy fear. That which is united in time

 remains undivided in eternity.

 The Servant.--Oh, Lord, would that all men heard this, who still

 consume their days so foolishly, so that they might become wise, and

 might reform their lives, before these things should overtake them. Oh,

 ye senseless, obdurate men! how long will ye protract your foolish,

 sinful lives? Be converted to God, and shield yourselves against this

 wretched misery, and lamentation of eternal woe.

 __

 CHAPTER XII. On The Immeasurable Joys of Heaven.

 Eternal Wisdom.--Now lift up thy eyes and see where thou dost belong.

 Thou dost belong to the Fatherland of the celestial paradise. Thou art

 here as a stranger guest, a miserable pilgrim; therefore, as a pilgrim

 hastens back to his home where his dear friends expect him, and wait

 for him with great longing, so shouldst thou desire to hasten back to

 thy fatherland, where all will be glad to see thee, where all long so

 ardently for thy joyous presence, that they may greet thee tenderly,

 and unite thee to their blessed society for ever. And didst thou but

 know how they thirst after thee, how they desire that thou shouldst

 combat devoutly in suffering, and behave chivalrously in all adversity,

 even such as they have overcome, and how they now with great sweetness

 remember the cruel years through which they once passed, truly, all

 suffering would only be the easier to thee, for, the more bitterly thou

 shalt have suffered, the more honourably wilt thou be received. Oh,

 then, how pleasant will honour be, what joy will then pervade thy heart

 and mind when thy soul shall be so honourably praised, commended, and

 extolled by Me before My Father and all the heavenly host, because she

 has suffered so much, and fought against and overcome so much in this

 scene of temporal strife, in whose fulness of reward many a one who has

 never known affliction will have no participation. How brightly will

 not then the crown shine that here below is gained with such

 bitterness! How exquisitely beautiful will not the wounds and marks

 glitter, which here below are received from My love! So welcome wilt

 thou be made in thy fatherland, that the greatest stranger to thee of

 all its countless hosts will love thee more ardently and faithfully

 than any father or mother ever loved the child of their bosom in this

 scene of time.

 The Servant.--O Lord, through Thy goodness, dare I hope that Thou wilt

 tell me yet more about my fatherland, so that I may long for it all the

 more, and may suffer every affliction the more cheerfully? Yes, my

 Lord, what manner of place is my fatherland? Or what do people do

 there? Or are there very many people there? Or do they really know so

 well what takes place with us on earth as Thy words declare?

 Eternal Wisdom.--Now, then, ascend thou on high with Me. I will carry

 thee thither in spirit, and will give thee, after a rude similitude, a

 distant glimpse into the future. Behold, above the ninth heaven, which

 is incalculably more than a hundred thousand times larger than the

 entire earth, there is another heaven which is called Coelum Empyreum,

 the fiery heaven, so called, not from its being of fire, but from its

 immeasurably transparent brightness, which is immovable and

 unchangeable in its nature; and this is the glorious court in which the

 heavenly hosts dwell, where the morning star with the rest praises Me,

 and all the children of God rejoice. There stand, encompassed with

 inconceivable light, the everlasting thrones, from which the evil

 spirits were hurled, in which the elect are seated. See how the

 delightful city shines with beaten gold, how it glitters with costly

 jewels, inlaid with precious stones, transparent as crystal, reflecting

 red roses, white lilies, and all living flowers. Now, look on the

 beautiful heavenly fields themselves. Lo! here all delights of summer,

 here sunny meads of May, here the very valley of bliss, here the glad

 moments are seen flitting from joy to joy; here harps and viols, here

 singing, and leaping, and dancing, hand in hand for ever! here the

 gratification of every desire, here pleasure without pain in

 everlasting security! Now, look how the countless multitude drink to

 their hearts' desire at the living fountains of gushing water; look how

 they feast their eyes on the pure, clear mirror of the revealed

 Divinity, in which all things are made plain and evident to them. Steal

 a little nearer, and mark how the sweet queen of the celestial kingdom,

 whom thou lovest with so much ardour, soars aloft in dignity and joy

 over the whole celestial host, reclining tenderly on her beloved,

 encircled with rose-flowers and lilies of the valley. See how her

 ravishing beauty fills with delight and wonder all the heavenly choirs.

 Oh, now behold what will rejoice thy heart and soul, and see how the

 mother of compassion has turned her compassionate eyes towards thee and

 all sinners, and how powerfully she appeals to her beloved Son, and

 intercedes with Him. Now, turn round with the eyes of thy pure

 understanding, and behold also how the high seraphim and the

 love-abounding souls of the seraphic choirs blaze up perpetually in Me;

 how the bright company of the cherubim have a bright infusion and

 effusion of My eternal inconceivable light, how the high thrones and

 hosts, enjoy in Me a sweet repose, and I in them! Then see how the

 triplicity of the other hosts, the lordships, powers, and dominations,

 regularly fulfill My beautiful and eternal order in the universality of

 nature. Mark, too, how the third host of angelic spirits executes My

 high messages and decrees in the particular parts of the world; and

 see, how lovingly, how joyfully, and variously the multitude is

 marshalled, and what a beautiful sight it is! Turn next thy glance and

 see how My chosen disciples and best beloved friends sit in repose and

 honour upon their awful judgment-seats, how the martyrs glitter in

 their rose-coloured garments, the confessors shine in their vernal

 beauty, how refulgent the virgins appear in their angelic purity, how

 all the heavenly host overflows with divine sweetness! Oh, what a

 company! Oh, what a joyous band! Blessed, thrice blessed is he who was

 born to dwell where they dwell! Lo, to this very fatherland I shall

 carry home from misery and tribulation, arrayed in all the richness of

 her rich morning gift, My beloved bride in My arms. I shall adorn her

 interiorly with the beautiful garment of the eternal light of that

 glory which will exalt her above all her natural powers. She will be

 clothed exteriorly with the glorified body, which is seven times

 brighter than the sun's light, swift, subtle, and to suffering,

 impassive; then I shall put on her the crown of delight, and on the

 crown a golden garland.

 The Servant.--Gentle Lord, what is the morning gift, and what the crown

 and golden garland?

 Eternal Wisdom.--The morning gift is a clear vision of that which here

 below thou dost merely believe in, an actual comprehending of that

 which now thou hopest for, and a heartfelt pleasant enjoyment of that

 which on earth thou lovest. As to the beautiful crown, it is essential

 reward, but the blooming garland is accidental reward.

 The Servant.--Lord, what is that?

 Eternal Wisdom.--Accidental reward consists in such particular delight

 as souls obtain by particular and meritorious works wherewith they have

 conquered here below, even as the souls of great doctors, steadfast

 martyrs, and pure virgins. But essential reward consists in the

 contemplative union of the soul with the pure Divinity, for rest she

 never can till she be borne above all her powers and capacities, and

 introduced to the natural entity of the Persons, and to the clear

 vision of their real essence. And in the emanation of the splendour of

 Their essence she will find full and perfect satisfaction and

 everlasting happiness; and the more disengaged and abstracted the

 self-egression of such souls is, the more free will be their soaring

 exaltation; and the more free their exaltation, the deeper will be

 their penetration into the vast wilderness and unfathomable abyss of

 the unknown Godhead, wherein they are immersed, overflowed, and blended

 up, [5] so that they desire to have no other will than God's will, and

 that they become the very same that God is: in other words, that they

 be made blessed by grace as He is by nature. Raise then thy countenance

 joyfully, forget for a while all thy tribulations, comfort thy heart in

 this dark silent scene with the secret vision which thou now enjoyest

 of the society of the blessed, and behold how blooming and fair those

 faces appear which here on earth were so often red with shame for My

 sake; lift up thy glad heart and speak as follows: Where now is that

 bitter shame which so cruelly pierced your pure hearts? Where now the

 bowed heads, the cast down eyes? where the suppressed sorrow of heart,

 the deep sighs and bitter tears? where the pale looks, the dire

 poverty, and manifold infirmities? Where is now the miserable voice

 thus speaking: "Alas, my Lord and my God, how sad at heart I am!" Where

 are all those now who so greatly oppressed and despised you? No more

 are heard such words at these: "Ho, for the combat! ho, for the strife!

 be ready day and night like one who fights against the heathen!" Where

 is now what you were wont, in the presence of grace, to say a thousand

 times interiorly: "Art thou prepared to combat steadily when forsaken?"

 No more is heard the sad and lamentable cry which you so often uttered:

 "O God, why hast Thou forsaken me!" Rather do I hear the sweet words

 lovingly sounding in your ears: "Come hither to Me, My blessed ones,

 possess the everlasting kingdom prepared for you from the beginning of

 the world." Where is now all the sorrow and affliction which ye ever

 endured on earth? O God, how swiftly is it all vanished like a dream as

 though ye had never known tribulation! Of a truth, gentle Lord, how

 inscrutable are Thy judgments to the world! Happy you, ye elect, it is

 all over now with dwelling in nooks and corners, with stealing away and

 hiding yourselves from the senseless follies of other men. Oh, if all

 hearts were but one heart, they could not sufficiently reflect on the

 great honour, the immeasurable deserts, the praise which you will

 evermore possess. O ye heavenly princes, O ye noble kings and emperors,

 O ye eternal children of God, how full of joy are your countenances,

 how full of gladness your hearts! What a loftiness of soul ye have! How

 right cheerfully do your voices swell forth in this song: Praise and

 thanksgiving, glory and benediction, grace and joy and everlasting

 honour to Him, from world to world, from eternity to eternity, from the

 very bottom of our hearts, to Him by whose goodness we possess all

 these things for ever and ever! Amen! Lo, here is our fatherland, here

 is heartfelt jubilation, here is unfathomable everlasting life!

 The Servant.--O wonder above all wonders! Ah, fathomless good, what art

 Thou? Yes, my gentle Lord, my chosen One, how good it is to be here! O

 my only Love, let us tarry here!

 Eternal Wisdom.--It is not yet time to tarry here. Many a sharp

 conflict hast thou still to endure. This vision has only been shown to

 thee that thou mayest presently revert to it in all thy sufferings, as

 thus thou canst never lose courage, and wilt forget all thy sorrow; and

 further, as an answer to the complaint of foolish men who say that I

 allow My friends to fare so hard. See then what a difference there is

 between My friendship and the friendship of this temporal state; and to

 speak according to the truth, how much better than others My friends

 fare at My hands. I will say nothing of the great trouble, labour, and

 many a severe tribulation in which they swim and wade, night and day;

 only this, that they are so blinded they do not understand it. It is

 indeed My eternal economy that a mind not regulated should be a sharp

 torment and heavy burden to itself. My friends have bodily distress,

 but then they have peace of heart. The friends of the world hunt after

 bodily comfort and ease, but in their hearts, their souls and minds,

 they gain nothing but trouble and vexation.

 The Servant.--Those persons, Lord, are out of their right senses, and

 are raving, who would needs compare Thy faithful friendship and the

 world's friendship together. That they should do so because Thou hast

 few friends who have no suffering to complain of, is the fault of their

 great blindness. O Lord, how very soft and gentle is Thy Fatherly rod!

 Blessed is he on whom Thou sparest it not. Lord, I now plainly see that

 tribulation does not proceed from Thy harshness, but rather from Thy

 tender love. Let no one say for the future that Thou hast forgotten Thy

 friends. Those hast Thou forgotten (for Thou hast despaired of them),

 on whom Thou dost spare chastisement here below. Lord, in all fairness

 those ought not to have joyous days, nor pleasures, nor comfort here

 below, whom Thou dost intend to shield above from eternal misery, and

 endow with everlasting delight. Grant, O Lord, that these two visions

 may never disappear from the eyes of my heart, so that I never may lose

 Thy friendship.

 __

 [5] Without prejudice, however, to their own individuality, as Suso

 elsewhere clearly teaches.

 __

 CHAPTER XIII. On The Immeasurable Dignity of Temporal Suffering.

 The Servant.--Tell me now, tender Lord, what this suffering is which

 Thou thinkest so very profitable and good?

 Eternal Wisdom.--What I mean is every kind of suffering, whether

 willingly accepted or unwillingly incurred--as when a man makes a

 virtue of necessity in not wishing to be exempt from suffering without

 My will, and ordering it, in humble patience, to My eternal praise; and

 the more willingly he does this, the more precious and agreeable it is

 to Me. Touching such kinds of suffering, hear further, and write it

 down in the bottom of thy heart, and keep it as a sign to set before

 the spiritual eyes of thy soul. My dwelling is in the pure soul as in a

 paradise of delights, for which reason I cannot endure that she should

 lovingly and longingly attach herself to anything. But, from her very

 nature, she is inclined to pernicious lusts, and therefore I encompass

 her path with thorns. I garnish all her outlets with adversity, whether

 she like it or not, so that she may not escape from Me; her ways I

 strew with tribulation, so that she may not set the foot of her heart's

 desire anywhere except in the loftiness of My divine nature. And if all

 hearts were but one heart, they would not be able to bear even that

 least reward which I certainly will give for the suffering endured by

 anyone for love of Me. Such is My eternal order in all nature, from

 which I do not swerve; what is precious and good must be earned with

 bitterness; he who recoils at this, let him recoil; many are indeed

 called, but few are chosen.

 The Servant.--It may well be, Lord, that suffering is an infinite good,

 provided it be not without measure, and not too dreadful and

 overwhelming. Lord, Thou alone knowest all hidden things, and didst

 create all things in weight, in number and measure; Thou knowest also

 that my sufferings are measureless, that they are wholly beyond my

 strength. Lord, is there anyone in all this world who has constantly

 more painful sufferings than I? They are to me invincible--how am I to

 endure them? Lord, if Thou wouldst send me ordinary sufferings, I could

 bear them, but I do not see how I can ever endure such extraordinary

 sufferings as these--sufferings which in so hidden a manner oppress my

 heart and soul, which only Thou canst perfectly understand.

 Eternal Wisdom.--Every sick man imagines that his own sickness is the

 worst, and every man in distress, his own distress the greatest. Had I

 sent thee other sufferings it would have been the same. Conform thyself

 freely to My will under every pain which I ordain thee to suffer,

 without excepting this or the other suffering. Dost thou not know that

 I only desire what is best for thee, even with as kindly a feeling as

 thou thyself? Hence it is that I am the Eternal Wisdom, and that I know

 better than thou what is for thy good. Hence it is that thou mayst have

 felt that the sufferings which I send are much more exquisite, and

 penetrate deeper, and operate better, for him who does them justice,

 than all self-chosen sufferings. Why then dost thou so complain to Me?

 Address Me rather as follows: O my most faithful Father, do to me at

 all times what Thou wilt!

 The Servant.--O Lord, it is so easy to talk, but the reality is so

 difficult to endure, for it is so very painful.

 Eternal Wisdom.--If suffering gave no pain, it could not be called

 suffering. There is nothing more painful than suffering, and nothing

 more joyful than to have suffered. Suffering is a short pain and a long

 joy. Suffering gives to the sufferer pain here and joy hereafter.

 Suffering kills suffering. Suffering is ordained that the sufferer may

 not suffer eternally. Hadst thou so much spiritual sweetness and divine

 consolation and heavenly delight as, at all times, to overflow with the

 divine dew, it would not be for thee so very meritorious of itself,

 since, for all this together, I should not have to thank thee so much;

 it could not exculpate thee so much as an affectionate suffering or

 patience in adversity, in which thou sufferest for My sake. Sooner will

 ten be perverted and ruined in the midst of a great delight and joyous

 sweetness than one in the midst of constant suffering and adversity. If

 thou hadst as much science as all the astronomers, if thou couldst

 discourse as ably of God as all the tongues of men and angels, and

 didst possess the treasures of knowledge of all the masters, not all

 this could avail to advance thee in a good life, so much as if thou

 didst give thyself up, and didst abandon thyself in all thy sufferings

 to God; for the former is common to the good and the bad, but the

 latter is proper to My elect alone. If anyone were able rightly to

 weigh time and eternity, he ought rather to desire to lie in a fiery

 furnace for a hundred years than to be deprived in eternity of the

 smallest reward for the smallest suffering; for this has an end, but

 the other is without end.

 The Servant.--Ah, sweet and dear Lord, how like a sweet harp are these

 words to a suffering mortal! Lord, Lord, wouldst Thou but cheer me thus

 and come to visit me in my sufferings, I should be glad to suffer; it

 would then be better for me to suffer than not to suffer.

 Eternal Wisdom.--Now, then, hearken to the sweet music of the distended

 strings of that Divine harp--a God-suffering man--how richly it sounds,

 how sweetly it vibrates. Before the world, suffering is a reproach, but

 before Me it is an infinite honour. Suffering is an extinguisher of My

 wrath, and an obtainer of My favour. Suffering makes a man in My sight

 worthy of love, for the sufferer is like Me. Suffering is a hidden

 treasure which no one can make good; and though a man might kneel

 before Me a hundred years to beg a friendly suffering, he nevertheless

 would not earn it. Suffering changes an earthly man into a heavenly

 man. Suffering brings with it the estrangement of the world, but

 confers, instead, My intimate familiarity. It lessens delight and

 increases grace. He to whom I am to show Myself a friend, must be

 wholly disclaimed and abandoned by the world. Suffering is the surest

 way, the nearest way, and the shortest way. He who rightly knows how

 profitable suffering is, ought to receive it as a gift worthy of God.

 Oh, how many a man there is who once was a child of eternal death, and

 plunged in the profoundest sleep, whom suffering has wakened up and

 encouraged to a good life. How many a wild beast, how many an untamed

 bird, there is in human form, whom constant suffering has shut up, as

 it were, in a cage, who, if any one were to leave him time and place

 free, would do his best to escape from his salvation. Suffering is a

 safeguard against grievous falls; it makes a man know himself, rely on

 himself, and have faith in his neighbour. Suffering keeps the soul

 humble and teaches patience. It is the guardian of purity, and confers

 the crown of eternal salvation. There is probably no man living but who

 derives good from suffering, whether he be in a state of sin, or on the

 eve of conversion, or in the fruition of grace, or on the summit of

 perfection; for it purges the soul as fire purges iron and purifies

 gold; it adorns the wrought jewel. Suffering takes away sin, lessens

 the fire of purgatory, expels temptation, consumes imperfections, and

 renovates the spirit. It imparts true confidence, a clear conscience,

 and constant loftiness of mind. Know that it is a healthy beverage, and

 a wholesome herb above all the herbs of paradise. It chastises the body

 which, at any rate, must rot away, but it nourishes the noble soul

 which shall endure for ever. Behold, the noble soul blooms by suffering

 even as the beautiful rose by the fresh dews of May! Suffering makes a

 wise mind and an experienced man. A man who has not suffered what does

 he know? Suffering is affection's rod, a paternal blow given to My

 elect. Suffering draws and forces men to God, whether they like it or

 not. He who is always cheerful in suffering, has for his servants joy

 and sorrow, friend and foe. How often hast thou not thrust an iron bit

 between the gnashing teeth of thy enemies, and rendered them, with thy

 joyous praise, and thy meekness in suffering, powerless? Sooner would I

 create suffering out of nothing than leave my friends unprovided with

 it; for in suffering, every virtue is preserved, man adorned, his

 neighbour reformed, and God praised. Patience in suffering is a living

 sacrifice, it is a sweet smell of balsam before My divine face, it is

 an appealing wonder before the entire host of heaven. Never was a

 skillful knight in a tournament so gazed at as a man who suffers well

 is gazed at by all the heavenly court. All the saints are on the side

 of the suffering man; for, indeed, they have all partaken of it before

 him, and they call out to him with one voice that it contains no

 poison, but is a wholesome beverage. Patience in suffering is superior

 to raising the dead, or the performing of other miracles. It is a

 narrow way which leads direct to the gates of heaven. Suffering makes

 us companions of the martyrs, it carries honour with it, and leads to

 victory against every foe. Suffering clothes the soul in garments of

 rose colour, and in the brightness of purple; in suffering she wears

 the garland of red roses, and carries the sceptre of green palms.

 Suffering is for her as a shining ruby in a young maiden's necklace.

 Adorned with it, she sings with a sweet voice and a free heart a new

 song which not all the angelic choirs could ever sing, because they

 never knew suffering. And, to be short, those who suffer are called the

 poor before the world, but before Me they are called the blessed, for

 they are My elect.

 The Servant.--Oh, how plainly does it appear that Thou art the Eternal

 Wisdom, since Thou canst bring the truth home with such cogency that no

 one doubts it any longer. No wonder that he, to whom Thou dost make

 suffering appear so lovely, can bear sufferings. Lord, in consequence

 of Thy words, all sufferings in future must be easier and full of joy

 for me. Lord, my true Father, behold, I kneel before Thee this day, and

 praise Thee fervently for my present sufferings, and also for the

 measureless sufferings of the past, which I deemed so very great,

 because they appeared so hostile to me.

 Eternal Wisdom.--But what is thy opinion now?

 The Servant.--Lord, my opinion in very truth is this: that when I look

 at Thee, Thou delight of my eyes, with looks of love, the great and

 violent sufferings with which, in so paternal a manner, Thou hast

 disciplined me, and at the sight of which Thy pious friends were filled

 with such terror on my account, have been like a sweet fall of dew in

 May.

 (Now, when the same preacher had begun to write on suffering, there

 appeared to him, in the way already mentioned above, the same two

 persons that were in sorrow and trouble, sitting before him, and one of

 them prayed him to play on the harp to her. This he took amiss, and

 answered that it would be an unpriestly thing. Then he was told that it

 would not be unpriestly, and presently there entered a youth who

 prepared a harp, and when he had turned it, he spun the two threads

 crosswise over the strings, and gave it into the hands of the brother,

 and then the brother began to write on suffering).

 __

 CHAPTER XIV. On The Unspeakable Advantages to Be Derived From Meditating on

 The Divine Passion.

 The Servant.--Truly, Lord, the unfathomable good which is found in Thy

 Passion for those who avail themselves of the time and place to

 meditate on it is a thing hidden from all hearts. Oh, what a sure path

 is the way of Thy Passion, along the way of truth, up to the very

 pinnacle of all perfection. All hail to thee, glorious St Paul! thou

 noble light among all the stars of heaven, who was wrapt up so high and

 initiated so deeply into the mysteries of the Godhead, when thou didst

 hear the deep words which it is not given to man to utter, and who yet

 wast so sweetly touched in thy heart by this very passion of infinite

 love, above everything else, that thou didst exclaim: "I determined not

 to know anything among you save Jesus Christ and Him crucified." [6]

 Blessed be thou, too, among all doctors, sweet St. Bernard, whose soul

 was so illuminated with the brightness of the eternal Word that most

 sweetly did thy tongue exhale from a full heart the passion of His

 humility, when thy fervent soul thus spoke: The green bunch of myrrh of

 my Lord's bitter Passion have I fondly taken betwixt my breasts, and

 tenderly pressed to my heart; I do not ask, like the bride, where He

 rests at noon whom I embrace in the midst of my heart: I do not ask

 where He feeds His flock at noon, whom my soul so longingly beholds on

 the cross; that is certainly loftier, but this is sweeter and easier to

 attain. From this love-o'erflowing Passion, I take what fully makes up

 for the insufficiency of my own small merits; herein lies my complete

 justification; to meditate on this Passion, I call eternal wisdom, the

 perfection of all knowledge, the riches of all salvation, an entire

 satisfaction of all desert; it casts me down in prosperity, it raises

 me up in adversity, it keeps me in an even balance between this world's

 weal and woe, and guards me against all evil in complete security.

 Sometimes I have drunk out of it a draught of salutary bitterness, but

 at other times I have also drunk out of it a draught of spiritual

 consolation and divine sweetness. [7] O sweet St. Bernard, therefore is

 it but just that thy tongue should overflow with sweetness, since thy

 heart was so wholly sweetened with sweet suffering. O Eternal Wisdom,

 in this, I observe that, whoever is desirous of great reward and

 everlasting salvation, of high knowledge and deep wisdom, of standing

 erect in joy and sorrow, of possessing full security against all evil,

 whoever wishes to drink a draught of Thy bitter Passion, and Thy

 singular sweetness, must carry Thee at all times, O crucified Jesus,

 before the eyes of his heart.

 Eternal Wisdom.--Thou dost not rightly know what good is lodged in it.

 Behold, assiduous meditation on My Passion makes out of a simple man a

 master of high knowledge; truly it is a living book in which everything

 is to be found. How right blessed is that man who has it ever before

 his eyes and studies it! What wisdom, grace, consolation, sweetness,

 what cleansing from all imperfection, may not such a man obtain through

 the devout contemplation of My living presence! Respecting which,

 listen to what follows. It fell out many years ago, that a certain

 preacher in the beginning of his conversion had a bitter affliction of

 inordinate despondency, which, at times, so overpowered him that no

 heart which had not experienced it could conceive it. And, as he once

 sat after meat in his cell, his affliction was so great that he could

 neither study nor pray, nor perform any other good deed, except sitting

 there so sadly in his cell, and laying his hands in his lap, as though

 he meant only to take care of the cell, for God's sake, because he was

 no longer of any use in spiritual things. And, as he thus sat

 disconsolate, it suddenly seemed to him as though he heard these words

 distinctly addressed to him: Why dost thou sit here? Arise and betake

 thee to My sorrowful Passion, for then wilt thou overcome thy own

 sorrow. And immediately he arose, for the words were the same to him as

 though they came from heaven, and he began to meditate on the sorrowful

 Passion of the Lord, in which all his own sorrow was lost, so that he

 never felt it again in the same manner.

 The Servant.--O my sweet Wisdom, Thou understandest all hearts, and

 knowest that, above all things, I desire to have my heart penetrated

 with Thy Passion, in the face of all men, and my eyes turned day and

 night into running fountains of bitter tears. Alas! there is just now

 in my soul a bitter complaint, that Thy Passion does not at all times

 thoroughly penetrate my heart, and that I do not meditate on it so

 affectionately as in reason I ought to do, and as is worthy of Thee, my

 Lord elect; teach me, therefore, how I ought to comport myself!

 Eternal Wisdom.--The meditation on My torments must not be made by

 going through them in a hasty manner, when one has time and

 opportunity, but it must be made by going through them with heartfelt

 love and a compassionate searching into their mysteries; for,

 otherwise, the heart remains as unaffected by devotion, as the mouth by

 unchewed sweet-tasting food. If thou hast no liking to meditate on My

 Passion with weeping eyes, because of the bitter agony I suffered, then

 oughtest thou to meditate on it with a laughing heart, because of the

 joyous benefit thou wilt find in it. But if thou hast no mind either to

 laugh or to cry, thou oughtest to meditate on it in the dryness of thy

 heart, to My honour and praise, by doing which thou wilt have done no

 less than if thou hadst been dissolved in tears or steeped in

 sweetness; for then thou actest from love of virtue, without regard to

 thyself. And that thou mayest take it all the more to heart, listen to

 what follows. Such is My severe justice that it permits no wrong deed

 in all nature, be it great or small, to pass without atonement and

 without being made good. Now, how should a great sinner, who has

 perhaps committed more than a hundred mortal sins, and for every mortal

 sin subjected himself, by the law of My Church, to do penance seven

 years long, or else to complete his unperformed penance in the furnace

 of grim purgatory--how should such a miserable soul fulfill her

 penance? When would there be an end to her sighs and tears? Oh, how

 long, how much too long, would it not appear to her! Behold, she has

 speedily made all good by means of My innocent, meritorious Passion!

 With reason, then, let her grasp the treasure of My acquired merits,

 and apply it to herself, in virtue of which, even if she ought to burn

 a thousand years in Purgatory, she will be able, in a short time, to

 discharge her guilt and penance, so as to attain heaven without any

 purgatory at all.

 The Servant.--O tender and Eternal Wisdom, teach me this in Thy

 goodness; how glad should I be to make such a grasp!

 Eternal Wisdom.--The way to make such a grasp is this. Let a man often

 and seriously weigh with a penitent heart the greatness and multitude

 of his evil deeds, by which he has so wantonly incensed the eyes of his

 Heavenly Father; in the next place, let him account as nothing the

 works of his own satisfaction, since, reckoned against his sins, they

 are but as a little drop in the deep ocean; and then, let him

 confidently weigh the immeasurable greatness of My satisfaction; for

 the least drop of My precious Blood, which everywhere flowed without

 measure out of My body, would alone suffice to atone for the sins of a

 thousand worlds. Every man, therefore, appropriates so much of My

 satisfaction to himself, in proportion as he assimilates himself to Me

 by sympathetic participation in My sufferings. Moreover let a man

 humbly and modestly merge the smallness of his works in the greatness

 of My satisfaction or atonement. And to tell it thee in a few words,

 know then, that all the masters of numbers and measures would be unable

 to calculate the immeasurable benefit which lies hidden in the zealous

 meditation of My Passion.

 __

 [6] 1 Cor. ii.2

 [7] Sancti Bernardi Sermones in Cantica Canticorum. Sermo xliii.

 __

 CHAPTER XV. From The Fond Caresses Which The Soul Has Has With God Beneath The

 Cross, She Returns Again To His Passion.

 The Servant.--Thou hast revealed to me the measureless sufferings which

 Thou didst suffer in Thy exterior Man on the gibbet of the cross, how

 cruelly tormented Thou wast, and encompassed about with the bands of

 miserable death. Alas! Lord, how was it beneath the cross? Or was there

 not one at its foot whose heart was pierced by Thy woeful death? Or how

 didst Thou bear Thyself in Thy sufferings towards Thy sorrowing Mother?

 Eternal Wisdom.--Oh, listen now to a woeful thing, and let it sink into

 thy heart. When, as thou hast heard, I hung suspended in mortal anguish

 before them, behold, they stood over against Me, and, with their

 voices, called out scoffingly to Me, wagging their heads

 contemptuously, and scorning Me utterly in their hearts, as though I

 had been a loathsome worm. But I was firm amidst it all, and prayed

 fervently for them to My heavenly Father; behold, I, the innocent Lamb,

 was likened to the guilty thieves; by one of these was I reviled, but

 by the other invoked. I listened to his prayer and forgave him all his

 evil deeds. I opened to him the celestial paradise. Hearken to a

 lamentable thing. I gazed around Me and found Myself utterly abandoned

 by all mankind, and those very friends who had followed Me, stood now

 afar off; yea, My beloved disciples had all fled from Me. Thus was I

 left naked, and stripped of all My clothes. I had lost all power and

 was without victory. They treated Me without pity, but I bore Myself

 like a meek and silent lamb. On whichever side I turned I was

 encompassed by bitter distress of heart. Below Me stood My sorrowful

 Mother, who suffered in the bottom of her motherly heart all that I

 suffered in My body. My tender heart was, in consequence, deeply

 touched, because I alone knew the depth of her great sorrow, and beheld

 her distressful gestures and heard her lamentable words. I consoled her

 very tenderly at My mortal departure, and commended her to the filial

 care of My beloved disciple, and gave the disciple in charge to her

 maternal fidelity.

 The Servant.--Ah, gentle Lord, who can here refrain from sighing

 inwardly, and weeping bitterly? Yes, Thou beautiful Wisdom, how could

 they, the fierce lions, the raging wolves, be so ungentle to Thee, Thou

 sweet Lamb, as to treat Thee thus? Tender God, oh, that Thy servant had

 but been there to represent all mankind! Oh, that I had stood up there

 for my Lord, or else had gone to bitter death with my only Love; or,

 had they not chosen to kill me with my only Love, that I yet might have

 embraced, with the arms of my heart, in sorrow and desolation, the hard

 stone socket of the cross, and, when it burst asunder for very pity,

 that my wretched heart, too, might have burst with the desire to follow

 my Beloved.

 Eternal Wisdom.--It was by Me from all eternity ordained, that when My

 hour was come, I alone should drink the cup of My bitter Passion for

 all mankind. But thou, and all those who desire to imitate Me, deny

 yourselves, and take up, each of you, your own cross, and follow Me.

 For this dying to yourselves is as agreeable to Me as though you had

 actually gone with Me to bitter death itself.

 The Servant.--Gentle Lord, teach me then, how I should die with Thee,

 and what my own cross is. For, truly, Lord, since Thou hast died for

 me, I ought not to live any more for myself.

 Eternal Wisdom.--When thou dost strive to do thy best as well as thou

 dost understand it, and for so doing, dost earn scornful words and

 contemptuous gestures from thy fellow-men, and they so utterly despise

 thee in their hearts that they regard thee as unable, nay, as afraid,

 to revenge thyself, and still thou continuest not only firm and

 unshaken in thy conduct, but dost lovingly pray for thy revilers to thy

 heavenly Father, and dost sincerely excuse them before Him; lo! as

 often as thou diest thus to thyself for love of Me, so often is My own

 death freshly renewed and made to bloom again in thee. When thou dost

 keep thyself pure and innocent and still thy good works are so

 misrepresented, that with the joyful consent of thy own heart thou art

 reckoned as one of the wicked, and that from the bottom of thy heart

 thou art as ready to forgive all the injury thou hast received as

 though it never had happened, and, moreover, to be useful to and assist

 thy persecutors by word and deed, in imitation of My forgiveness of My

 crucifiers, then truly art thou crucified with thy Beloved. When thou

 dost renounce the love of all mankind, and all comfort and advantage,

 so far as thy absolute necessities will allow, the forsaken state in

 which thou dost then stand, forsaken by all earthly love, fills up the

 place of all those who forsook Me when My hour was come. When thou dost

 stand, for My sake, so disengaged from all thy friends in those things

 by means of which they are an impediment between Me and thee, even as

 though thy friends did not belong to thee, then art thou to Me a dear

 disciple and brother, standing at the foot of My cross, and helping Me

 to support My sufferings. The voluntary detachment of thy heart from

 temporal things, and its devotion to Me, clothe and adorn My nakedness.

 When, in every adversity which may befall thee from thy neighbour, thou

 art oppressed for the love of Me, and dost endure the furious wrath of

 all men from whichever side its blast come, how fiercely soever it

 come, and whether thou be right or wrong, as meekly as a silent lamb,

 so that, in virtue of thy meek heart, and sweet words, and gentle

 looks, thou disarmest the malice of the hearts of thy enemies; behold

 even this is the true image of My death accomplished in thee. Yes,

 wherever I find this likeness, what delight and satisfaction have I not

 then, and My heavenly Father also, in man. Oh, carry but My bitter

 death in the bottom of thy heart, and in thy prayers, and in the

 manifestation of thy works, and then wilt thou fulfill the sufferings

 and fidelity of My immaculate Mother and My beloved disciple.

 The Servant.--Ah, loving Lord, my soul implores Thee to accomplish the

 perfect imaging of Thy miserable Passion on my body and in my soul, be

 it for my pleasure or my pain, to Thy highest praise and according to

 Thy blessed will. I desire, also, in particular, that Thou wouldst

 describe something more of the great sorrow of Thy sorrowing Mother,

 and wouldst relate to me how she bore herself in the hour that she

 stood under the cross.

 __

 CHAPTER XVI. On The Worthy Praise of The Pure Queen of Heaven.

 The Servant.--Oh, the great riches of the Divine knowledge and wisdom!

 how very inscrutable are Thy judgments, and how unknown Thy ways. How

 many a strange way hast thou of bringing poor souls back to Thee! What

 were Thy thoughts, or how glad at heart must Thou not have been in Thy

 eternal immutability, when Thou didst so nobly create the pure, tender,

 illustrious creature above all pure creatures! Lord, then couldst Thou

 indeed say: I think the thoughts of peace. [8] Lord, Thou hast, out of

 the abyss of Thy essential goodness, reflected Thy glory interiorly to

 Thyself again, inasmuch as Thou hast led back to their origin all

 beings gone astray in their divine emanation. Yes, Heavenly Father, how

 should a sinful creature dare to approach Thee, unless Thou hadst given

 him Thy own elected child, Eternal Wisdom, for a guide? Yes, Eternal

 Wisdom, how should a sinful creature dare at all times to discover his

 uncleanness before such purity, unless indeed he took the mother of all

 compassion for his protectress? Eternal Wisdom! if Thou art my brother,

 Thou art also my Lord; if Thou art truly man, woe is me! so art Thou

 also truly God, and a very severe judge of evil deeds. For this reason,

 when our poor souls are in the narrow prison-house of fathomless sorrow

 of heart, and we can neither stir here nor there, nothing remains for

 us except to lift up our miserable eyes to thee, O chosen Queen of

 Heaven. Therefore, thou mirror reflecting the brightness of the eternal

 sun, thou hidden treasure of infinite compassion, this day do I and all

 penitent hearts salute thee! O ye exalted spirits, ye pure souls, stand

 forth, extol and praise, commend and exult in the ravishing paradise of

 all delight, the sublime Queen! for I am not worthy to do so, unless in

 her goodness she vouchsafe to allow me. O thou chosen bosom friend of

 God, thou fair golden crown of Eternal Wisdom, permit me, a poor

 sinner, even me in my weakness, to speak to thee a little in

 confidence. With a trembling heart, with a countenance of shame, with

 dejected eyes, my soul falls down before thee. O thou mother of all

 graces, methinks neither my soul nor any other sinful soul requires

 permission or a passport to repair to thee. Art thou not the immediate

 mediatrix of all sinners? The more sinful a soul is, the more

 reasonable it seems to her that she should have free access to thee;

 the deeper she is in wickedness, the more reason she has to press

 forwards to thee. Therefore, my soul, step joyfully forth! If thy great

 crimes drive thee away, her unfathomable goodness invites thee to draw

 near. O, therefore, thou only consolation of all sinful hearts, thou

 only refuge of guilty mortals, to whom so many a wet eye, so many a

 wounded, miserable heart is raised up, be a gracious mediatrix and

 channel of reconciliation between me and the Eternal Wisdom. O think,

 think, thou mild Queen elect, that thou derivest all thy merits from us

 poor sinners. What was it made thee God's mother, made thee a casket in

 which the Eternal Wisdom reposed? O Lady, it was the sins of us poor

 mortals! How couldst thou be called a mother of graces and compassion,

 except through our wretchedness, which has need of grace and

 compassion. Our poverty has made thee rich, our crimes have ennobled

 thee above all pure creatures. O turn hither then the eyes of thy

 compassion, which thy gentle heart never turned from a sinner, from a

 forlorn mortal! Take me under thy protection, for my consolation and

 confidence are in thee. How many a guilty soul, after having bid

 farewell to God and all the heavenly host, by denying God and

 despairing of Him, and being lamentably separated from Him, has, by

 still clinging to thee, been sweetly detained, till at length, through

 thy intercession, it has again attained to grace. Who is the sinner,

 how great soever his crimes, to whom thy overflowing goodness has

 denied assistance? Lo, when my soul seriously reflects within herself,

 methinks it were only right, if it were possible, that while my eyes

 wept for joy, my heart should leap out of my mouth; so does thy name

 dissolve in my mouth like honey from the comb. Even thou art called the

 mother, the Queen of Compassion, yes, tender mother, yes, gentle mother

 of compassion! O what a name! O how unfathomable is the being whose

 name is so rich in grace! Did ever the melody of song resound as

 soothingly in an agitated heart as thy pure name in our penitent

 hearts? At this exalted name all heads in reason ought to incline, all

 knees to bend. How often hast thou not put to flight the hostile powers

 of wicked spirits, how often hast thou not allayed the angry justice of

 the severe judge! How often hast thou not obtained from Him grace and

 consolation! Yes, poor sinful mortals as we are, what have we to say to

 it? How shall we ever acknowledge such great goodness? If all angelic

 tongues, all pure spirits and souls, if heaven and earth and all that

 is contained in them cannot properly praise her merits, her ravishing

 beauty, her graciousness and immeasurable dignity, alas! what shall we

 sinful hearts be able to do? Let us do our best, and express to her our

 acknowledgements, our thanks; for indeed her great kindness does not

 look at the smallness of the gift, it looks at the purity of intention.

 Ah, sweet Queen, with what justice may not thy sex rejoice in thy sweet

 name; for cursed was the first Eve that she ever eat of the bitter

 fruit of the tree of knowledge; blessed be the second Eve that she

 brought us again the sweet fruit of heaven! Let no one lament over

 Paradise; one paradise we lost, and have won two others. For is she not

 a paradise in whom grew the fruit of the living tree? in whom all

 delight and joy are contained together? And is not that also a paradise

 above every paradise in whom the dead again live, if they only taste

 His fruit from whose hands, feet, and side the living fountains which

 irrigate all the earth flow, [9] the fountains of inexhaustible mercy,

 fathomless wisdom, overflowing sweetness, ardent love, the fountains of

 eternal life? Truly, Lord, whoever tastes of this fruit, whoever has

 drunk of this fountain, knows that these two gardens of paradise far

 surpass the earthly paradise. But thou, O Queen elect, art the gate of

 all grace, the door of compassion, that never yet was shut. Heaven and

 earth may pass away, ere thou wilt permit anyone who earnestly seeks

 thy assistance to depart from thee without obtaining it. Behold, for

 this very reason art thou the first object my soul sees when I awake,

 the last when I lie down to sleep. How should anything which thy pure

 hands present before God and commend unto Him, how small soever in

 itself, be rejected? Take, O take, therefore, the smallness of my works

 and present it, so that, in thy hands it may appear something before

 the eyes of God Almighty. Even thou art the pure vessel of red gold,

 melted down with graces, inlaid with precious emeralds, and sapphires,

 and all virtues, whose single aspect, in the sight of the heavenly

 King, surpasses that of all other creatures. O, thou lovely divine

 spouse elect, if King Ahasuerus was captivated by the beauty of Esther,

 if she was found pleasing in his eyes above all women, if she found

 favour above them all, so that he did for her whatever she desired, O

 thou, all red roses and lilies, surpassing beauty, how justly may the

 King of Heaven be captivated by thy spotless purity, thy meek humility,

 by the sweet smelling nosegay of all thy virtues and graces! Or, who

 has ever caught the wild and noble unicorn, if not thou? [10] How

 infinitely pleasing, above all mortals, in His eyes is thy delicate and

 love-inspiring beauty, before which all other beauty fades like a

 glow-worm before the brightness of the sun. What overflowing grace hast

 thou not found before Him for thyself and us mortals who are without

 grace! How should, how can, then, the Heavenly King deny thee anything?

 Truly mayest thou say, My Beloved is mine, and I am His. Ah! thou art

 God's, and God is thine, and ye two have an eternal and unfathomable

 reciprocation of love which no duality can divide. Think of us poor

 needy ones, who continue to wander so wretchedly in sorrowful

 affliction. Yes, exalted Lady of heaven and earth, arise now and be to

 us a mediatrix, and an obtainer of grace with thy tender Child, the

 Eternal Wisdom. Ah, Eternal Wisdom, wilt Thou deny me anything? Even as

 I present Thee before Thy heavenly Father, so do I present Thy pure

 tender mother before Thee. Look at her mild eyes which so often looked

 kindly on Thee; behold Those fair cheeks which she so often

 affectionately pressed to Thy infant face. O look at her sweet mouth

 which used to kiss Thee so fondly and tenderly again and again. Look at

 her pure hands which so often ministered to Thee. O Thou goodness above

 all goodness, how canst thou deny anything to her who suckled Thee so

 affectionately and bore Thee in her arms; who laid Thee to rest,

 wakened Thee and tenderly reared Thee! O Lord, let me remind Thee of

 all the love Thou ever didst experience from her in Thy childhood's

 days, when Thou didst sit in her motherly lap, and with Thy playful

 eyes didst laugh so pleasantly and tenderly in her face with that

 fathomless love Thou hadst for her above all other creatures! Think,

 too, of the heart-rending woe which her maternal heart endured with

 Thee under the gibbet of Thy miserable cross, where she saw Thee in the

 agony of death, and when her heart and soul so often died away in

 sorrow and distress with Thee. Lord, I entreat Thee, for her sake, to

 grant me every means of shaking off my sins, of acquiring Thy grace,

 and never losing it again.

 __

 [8] Jeremias xxix. 11

 [9] Gen. ii. 10

 [10] According to a legend of the Middle Ages, the unicorn loves

 chastity so much that it can only be caught by a virgin, who in

 consequence lies in wait at a place where the unicorn is accustomed to

 seek its food, and which is no is no sooner conscious of the virgin's

 presence than it approaches her softly, and lays its head in her lap

 and falls asleep. Then she makes a sign, and the concealed hunters rush

 upon their prey.

 __

 CHAPTER XVII. On The Unutterable Heart-Rending Grief of The Pure Queen of

 Heaven.

 The Servant.--Who will give my eyes as many tears as there are letters,

 so that with bright tears I may write down the miserable tears of the

 unfathomable heart-rending grief of my Blessed Lady? Pure Lady and

 noble Queen of Heaven and Earth, touch my stony heart with one of thy

 scalding tears, one of those which thou didst shed in bitter distress

 for thy tender Child under the wretched cross, so that my heart of

 stone may be softened, and may hearken to thee; for heart-rending grief

 is of such a nature, that no one can have a true knowledge of it,

 except him whom it touches. Touch then my heart, O Lady Elect, with thy

 sorrowful words, and tell me in short significant terms, simply as an

 admonition, how it was with thee in thy mind, and how thou didst

 support thyself at the foot of the cross, when thou didst behold thy

 tender Child, the beautiful and tender Wisdom, so lamentably expire.

 Answer.--Thou shouldst hearken to it with sorrow and heartfelt woe; for

 although I am now exempt from suffering, yet, at that time I was not.

 Before I had reached the foot of the cross, I had endured many a great

 unspeakable anguish of heart, especially at the spot where I first

 caught sight of the beating, kicking, and ill-usage of my Child, on

 beholding which my strength forsook me, and thus helpless was I carried

 after my dear Son to the foot of the cross. But, in respect of what

 thou askest, how I felt in my mind, and how I supported myself, listen

 to as much as it is possible for thee to know; for the whole no heart

 that ever was made can fathom. Understand, then, that all the sorrow

 that ever could afflict a heart would only be as a drop in the ocean

 compared to the unfathomable sorrow which my maternal heart at that

 time endured; and, understand, at the same time, that the dearer, the

 sweeter, the more precious the beloved one is, the more insupportable

 is his loss and death. Now, where on the whole earth was there ever a

 more tender one born, a lovelier one seen than my own best beloved one,

 Jesus Christ, by whom and in whom I had entire possession of all that

 the world could bestow? I was already dead to myself, and lived only in

 Him, and when at last my own fair love was slain, then only did I

 utterly die; and, as my only love was but one, and, moreover, dear to

 me above all other loves, so my only sorrow was but one, and a sorrow

 above all sorrows that ever were expressed. His fair and gentle

 humanity was, to me, a delightful spectacle; His dignified divinity

 was, to my eyes, a sweet contemplation; to think of Him was my heart's

 delight; to speak of Him was my pastime; to hear His sweet words was

 music to my soul. He was my heart's mirror, my soul's comfort; heaven

 and earth, and all that is in them, I possessed in His sweet presence.

 Lo, when I saw my love suspended in mortal agony before me, alas, the

 sight! Alas, what a moment was that! How died my heart within me! How

 was my courage extinguished! How did my strength fail me! How did all

 my senses forsake me! I looked up, but I could not help my child. I

 looked down, and saw only those who so cruelly ill-used Him. O how

 narrow then to me was all this world! I had lost all heart; my voice

 had fled from me; I had, moreover, lost all strength; and yet, when I

 came to myself, I raised thy feeble voice, and spoke to my Child,

 complainingly, such words as these: Alas, my Child! Alas, thou Child of

 mine! Alas, my heart's delightful mirror, in which I have so often

 taken delight to behold myself, how do I now see Thee miserably

 suspended before me! Alas, thou treasure above all this world! My

 mother, my father, and all that my heart can express (such art Thou to

 me), take me with Thee! Or, to whom wilt Thou leave Thy wretched

 mother? Oh, who will permit me to die for Thee, to suffer for Thee this

 bitter death? Oh, misery and distress of a love-torn mother, how am I

 robbed of all joy, of all love, of all consolation! Oh, thou greedy

 death, why sparest thou me? Take, take away the poor mother with her

 poor Child; to her, to live is bitterer than to die! Him, even Him,

 whom my soul loveth, I see dying! And as I thus lifted up my voice in

 lamentation, behold, my Child consoled me very affectionately, and,

 among other things, said: That in no other way might mankind be

 redeemed, and that on the third day He intended to rise again and

 appear to me and His disciples; and He said further: Woman, cease thy

 weeping; weep no more, my fair mother, I will not forsake thee for

 ever! And while my Child thus tenderly consoled me, and commended me to

 the disciple whom He loved, and who also stood by, full of sorrow

 (those words of His were conveyed to my heart in a tone so lamentable,

 and so broken by sighs, that they pierced through my heart and soul

 like a sharp sword), even the hard hearts of the Jews were moved to

 compassion for me. I cast up my arms and my hands, and, in the anguish

 of my heart, would gladly have embraced my beloved, yet this I might

 not do. And then I sank down, overwhelmed by my heart-rending grief, at

 the foot of the cross and became speechless; and when I returned to

 myself, and could do nothing else, I kissed the blood that trickled

 down from His wounds, so that my pale cheeks and mouth were all tinged

 with blood.

 The Servant.--Ah, Thou unfathomable goodness, what infinite torture,

 what infinite misery is this! Whither shall I turn, or to whom shall I

 cast my eyes? If I look up at the beautiful Wisdom, I only see woe and

 distress, at which my heart is like to sink within me. They cry out and

 shout against Him outwardly, the agony of death struggles with Him

 inwardly, all His veins are on the rack, all His blood gushes away, it

 is nothing but ejaculations of woe, and cheerless dying without

 recovery. Then, if I but turn my eyes to His pure Mother, I see her

 tender heart pierced, alas! with wounds as though a thousand blades had

 transfixed it. I see her pure soul lacerated by woe. Never were such

 gestures of misery and longing seen as hers, never motherly lamentation

 heard like hers; deprived was her sick body of all strength, her fair

 countenance besmeared with mortified blood. Oh, great misery above all

 misery! The torture of His heart consists in the affliction of His

 sorrowing Mother; the torture of His sorrowing Mother consists in the

 innocent death of her beloved Son, more painful to her than her own

 death. He beholds her and consoles her tenderly; she stretches out her

 hands to Him, and would gladly die instead of Him. Alas! which of the

 two feels here the most bitterly? Whose is the greater distress? To

 both it is so unfathomable that there never was any equal to it. Alas!

 the motherly heart. Alas! the tender womanly mind. How was thy maternal

 heart ever able to support this infinite sorrow? Blessed be that heart

 compared to whose sorrow everything that ever was uttered of a heart's

 sorrow is only as a dream to the reality. Blessed be Thou, O rising

 blush of morning, above all creatures! And blessed be the

 flower-enamelled rose-scented meadow of Thy fair countenance, adorned

 with the ruby red blood of Eternal Wisdom! Alas! Thou affable

 countenance of beautiful wisdom, how dost Thou fade in death! Alas!

 Thou beautiful body, how dost Thou hang suspended! Woe is me, Thou pure

 blood, how hotly dost Thou run down on Thy pure Mother who bore Thee!

 Lament, ye mothers, lament with me over this affliction! All ye pure

 hearts, let this rose-coloured, pure blood which so besprinkles your

 pure Mother, go to your hearts! Behold, all hearts, ye who ever had

 sorrow, behold and see, if ever there was sorrow like unto this sorrow!

 Truly, it is a wonder that our hearts melt not here for pity and

 compassion; so great, indeed, was this distress, that hard stones were

 rent asunder, the earth trembled, the sun was extinguished, because

 they would fain show compassion for their Creator!

 __

 CHAPTER XVIII. How It Was With Him At That Hour in Regard of His Interior Man.

 The Servant.--Eternal Wisdom! the more one reflects on Thy measureless

 Passion, the more unfathomable it appears. Thy extremity was so very

 great under the cross, but still more so on the cross, according to Thy

 exterior powers which, at that hour, felt all the pangs of bitter

 death. But, gentle Lord, how was it with Thy interior Man, with Thy

 noble Soul? Had it no consolation, no sweetness like other martyrs'

 souls, so as to mitigate its cruel sufferings? Or, when did Thy

 sufferings come to an end?

 Eternal Wisdom.--Now, hearken to a misery of miseries, such as thou

 never yet didst hear of. Although My soul, according to her highest

 powers, was at that time wrapt in the vision and enjoyment of the pure

 divinity, noble as, in truth, she is, behold, the lower powers of My

 exterior and interior nature were yet wholly abandoned to themselves,

 even to the very last drop of infinite bitterness of suffering, without

 any consolation, so that no torment was ever equal to it. And as I was

 thus left entirely helpless and forsaken, with running wounds, with

 weeping eyes, with extended arms, with the veins of My body on the

 rack, in the agony of death, then it was that I lifted up My voice in

 lamentation, and cried out miserably to My Father: My God, My God, why

 hast Thou forsaken Me? And still in all this, My will was united in

 eternal conformity with His will. And when all My blood was poured out,

 and all My strength exhausted, behold, I was seized by a bitter thirst,

 because of My mortal agony. But I thirsted still more for the salvation

 of man. Then did they reach Me vinegar and gall to quench the burning

 thirst of My parched mouth. And when I had accomplished the work of

 human redemption, I cried out: It is finished! I was entirely obedient

 to My Father, even unto death. My spirit I commended into His hands,

 saying: Into Thy hands I commend My Spirit. And then My noble Soul

 separated from My body, both of which yet remained unseparated from the

 divinity! After this a sharp spear was thrust into My right side;

 forthwith a stream of precious blood gushed out, and with it a fountain

 of living water. Behold, My child, in an extremity so pitiable as this

 did I redeem thee, and all the elect, and did save thee by the living

 sacrifice of My innocent blood from everlasting death.

 The Servant.--Alas! tender and loving Lord and Brother, with what

 sorrowful, what bitter toil didst Thou not reap me in! Alas! noble

 Lord, how ardently didst Thou love me, how generously didst Thou redeem

 me! Woe is me, Thou fair Wisdom, how shall I ever be in a condition to

 acknowledge Thy love and Thy sufferings? If I had Samson's strength,

 Absalom's beauty, Solomon's wisdom, and the riches and greatness of all

 kings, my only wish would be to devote them to Thy praise and service.

 But, Lord, I am nothing, and therefore can do nothing. O Lord, how am I

 to thank Thee?

 Eternal Wisdom.--If thou hadst the tongues of all the angels, the good

 works of all mankind, and the powers of all created beings, thou yet

 couldst not thank Me, nor requite Me, for the least pang which I

 suffered for the love of thee.

 The Servant.--Tender Lord, inform and teach me, then, how I may become

 pleasing to Thee by means of Thy grace, since no one is able to make

 Thee a return for the tokens of Thy love.

 Eternal Wisdom.--Thou shouldst often set My sorrowful cross before thy

 eyes, and let My bitter torments penetrate to thy heart, and shape thy

 own sufferings after them. If I allow thee to pine and wither in

 disconsolate affliction and dryness, without any sweetness, thou

 shouldst not seek after strange consolation. Let thy cry of misery rise

 to thy heavenly Father with a renunciation of thyself and all thy

 desires, according to His Fatherly will. The bitterer thy suffering is

 from without, and the more resigned thou art from within, the more like

 art thou to Me, and the more dear to My heavenly Father, for herein the

 most pious are put to the strongest proof. What though thy desires may

 have a thirsty craving to seek satisfaction and delight in something

 that might be pleasant to them, yet shouldst thou forego it for My

 sake, and thus will thy thirsty mouth be steeped with me in bitterness.

 Thou shouldst thirst after the salvation of men. Thy good works thou

 shouldst direct to a perfect life, and persevere to the end. Thy will

 must be subject, thy obedience prompt to thy superiors; thy soul, and

 all that belongs to it, thou must surrender into thy heavenly Father's

 hands, and thy spirit must ever be dying out of time into eternity, in

 prefiguration of thy last journey. Behold, thus will thy cross be

 shaped after My miserable cross, and worthily accomplished in it. Thou

 shouldst wholly lock thyself up with My love-wounded heart in My open

 side, and dwell there, and seek there thy resting-place. Then will I

 wash thee with the waters of life, and deck thee out with My precious

 blood, in purple. I will associate Myself to thee, and unite thee with

 Myself eternally.

 The Servant.--Lord, never was there any magnet so powerful in

 attracting hard iron to itself, as Thy love-fraught Passion, thus

 presented to my soul, is powerful to unite to itself all hearts. Alas!

 Thou loving Lord, draw me now by means of love and sorrow away from

 this world to Thee on Thy cross, fulfill in me the closest resemblance

 to Thy cross, so that my soul may enjoy Thee in Thy highest glory.

 __

 CHAPTER XIX. On The Taking Down From the Cross.

 The Servant.--Ah, pure Mother and tender Lady! When did thy great and

 bitter affliction of heart which thou hadst for thy Son, come to an

 end?

 Answer.--Listen to my words with sorrowful compassion. When my tender

 Child had expired, and when He hung suspended before me, and all the

 strength of my heart was utterly broken, though I could do nothing

 else, I yet cast many a glance up at my dead Child. And when they came

 to take Him down, it was as if I had been roused from the dead. With

 what motherly love did I receive His lifeless arms, with what sighs of

 love did I not press them to my blood-stained cheeks, and when He was

 lowered down to me, how affectionately beyond measure did I not embrace

 Him, dead as He was in my arms; how did I not strain to my heart my

 only love elect, and kiss again and again the fresh bleeding wounds of

 His face! And, yet, with what ravishing beauty His entire body was

 transformed, all hearts could not sufficiently contemplate. Then did I

 take my tender Child on to my lap, and look at Him. I looked at Him,

 and He was dead! I looked at Him again and again, but He had neither

 voice nor consciousness. Then did my heart die within me again, and had

 well-nigh burst into a thousand pieces. Then did I fetch many a deep

 and heart-rending sigh, my eyes shed many tears, my whole figure was

 deplorable to see, scarcely had my doleful words reached my lips, when

 they were choked by grief, and only half expressed. Alas, alas, cried

 I, whenever was anyone so cruelly used on earth as Thou, my innocent

 and beloved Child! Alas, my Child, my only consolation, my only joy,

 how art Thou changed for me into a source of much bitterness! Where is

 now the joy I experienced at Thy birth? Where the delight I had in Thy

 childhood? Where the honour and dignity I had in Thy presence? Whither

 is all gone that could ravish my heart? Oh sorrow! Oh anguish! Oh

 bitterness! Oh desolation of heart! truly is everything transformed

 into an unfathomable desolation of heart, into a mortal agony! Alas,

 Thou Child of mine, how am I so shorn of all love, how has my heart

 become utterly disconsolate! Such, and many such words of lamentation

 did I utter, because of my deceased Child.

 The Servant.--Oh, pure and beautiful Mother, permit me once more to

 console my heart in this moment with thy dear Child, my Lord, the

 Eternal Wisdom, before the hour of separation comes, before He is

 snatched away from us to the grave. Immaculate Mother! however

 unfathomable thy heart's affliction was, however strongly it may touch

 all other hearts, thou didst yet, methinks, find some pleasure in the

 affectionate embracing of thy deceased Child. Oh, pure and gentle Lady,

 I desire that thou wouldst offer me thy dear Child, as He appeared in

 death, on the lap of my soul, so that I may experience, according to my

 ability, in spirit and meditation, what thou didst in thy body. Lord,

 my eyes are turned to Thee in the most rapturous joy and in deepest,

 heart-felt love, such as no only love was ever regarded with by the

 beloved. Lord, my soul expands to Thy embrace even as the tender rose

 expands to the pure sun's brightness. Lord, my soul stretches out her

 arms to Thee with infinite desire. Oh, my loving Lord, with ardent

 desire I embrace Thee to-day, and press Thee to the bottom of my heart

 and soul, and put Thee in mind of the loving hour of Thy death, that

 Thou mayest never allow it to be lost in me; and I request that neither

 life, nor death, nor joy, nor sorrow, may ever separate Thee from me.

 Lord, my eyes contemplate Thy dead countenance, my soul kisses again

 and again all Thy fresh bleeding wounds, all my senses are fed with

 this sweet fruit beneath the living tree of the cross; and it is

 reasonable, for this person consoles himself with his innocent life,

 the other with his great exercises and strict conduct; the one with

 this, the other with that; but, as for me, all my consolation, all my

 trust, are lodged wholly in Thy Passion, in Thy satisfaction and

 merited reward, and, therefore, I shall at all times carry Thy Passion

 joyfully in the bottom of my heart, and show the image of it outwardly,

 in words and deeds, to the utmost of my ability.

 Oh, enchanting brightness of eternal light, how art Thou now for me

 utterly extinguished! Extinguish in me the burning lust of all vice.

 Oh, pure transparent mirror of divine majesty, how art Thou now

 defiled! Cleanse away the great stains of my evil deeds!

 Oh, beautiful image of paternal goodness, how art Thou befouled and

 utterly defaced! Restore the defaced and faded image of my soul!

 Oh, Thou innocent Lamb, how wretchedly art Thou used! Amend and atone

 for my guilty, sinful life!

 Oh, Thou King of all kings, and Lord of all lords, how does my soul see

 Thee lying here in so lamentable and ghastly a plight! Grant, that

 since my soul now embraces Thee with sorrow and lamentation in Thy

 dereliction, she may be embraced by Thee with joy in Thy everlasting

 glory. Amen.

 __

 CHAPTER XX. On The Lamentable Separation of the Grave.

 The Servant.--Now, tender Lady, put an end to thy sorrow and thy sad

 recital, and tell me how thou didst separate from thy Beloved.

 Answer.--It was a misery to see and hear. Alas, all was yet

 supportable, while I had my Child with me; but when they tore my dead

 Child from my blighted heart, from my embracing arms, from my face

 pressed to His, and buried Him, what a wailing I set up in that hour

 would hardly be believed; and then when it came to the separation, oh,

 what an agony, what woe, were seen in me! For when they separated me

 from my Beloved, the separating wrestled with my heart like bitter

 death. Supported by their hands who led me away, I walked with

 tottering steps, for I was robbed of all consolation, my heart longed

 woefully to return to my Love, my confidence was wholly set in Him, I

 rendered Him alone of all mankind entire fidelity and true attachment,

 even to the grave.

 The Servant.--Oh, affectionate and tender Lady, for this do all hearts

 greet thee, all tongues praise thee, since all the good that the

 Fatherly heart has vouchsafed to give us, flowed through thy hands.

 Thou are the beginning, thou art the means, thou shalt also be the end.

 Alas, pure and tender Mother, let me remind thee to-day of thy

 miserable separation; think of thy bitter separating from thy tender

 Child, and help me that I may not be separated either from thee or from

 His joyous countenance.

 Yes, pure Mother, even as my soul now stands by thee with compassionate

 sympathy, and embraces thee with ardent desire, and, in contemplation

 with heartfelt desire, with thanksgiving and praise, leads thee from

 the sepuchre through the gate of Jerusalem back again to thy house, so

 do I crave that, at my last departure, my soul may be again led by

 thee, O pure and tender Mother, to its Fatherland, and there be

 confirmed in everlasting bliss. Amen.

 __

 __

THE SECOND PART

 __

 CHAPTER XXI. How We Should Learn to Die, And of The Nature of An Unprovided

 Death.

 The Servant.--Eternal Wisdom! if any one were to give me the whole

 earth for my own, it would not be so agreeable to me as the truth and

 the advantage which I have found in Thy sweet doctrines. Therefore, do

 I desire from the very bottom of my heart that Thou, the Eternal

 Wisdom, wouldst teach me still more. Lord, what is that which belongs,

 above all things, to a servant of Eternal Wisdom, who is desirous to

 live for Thee alone? Lord, I should like to hear about the union of

 pure reason with the Holy Trinity, when, in the true reflection of the

 eternal birth of the Word, and in the regeneration of her own Spirit,

 reason is ravished from herself and stands face to face with God.

 Eternal Wisdom.--Let not him ask about what is highest in doctrine, who

 still stands on what is lowest in a good life. I will teach thee what

 will profit thee more.

 The Servant.--Lord, what wilt Thou teach me?

 Eternal Wisdom.--I will teach thee to die and will teach thee to live.

 I will teach thee to receive Me lovingly, and will teach thee to praise

 Me lovingly. Behold, this is what properly belongs to thee.

 The Servant.--Eternal Wisdom, if I had the power to fulfill my wishes,

 I know not whether, in this temporal state, I ought to wish anything

 else, as to doctrine, than how to die to myself and all the world, how

 to live wholly for Thee, to cherish Thy love with all my heart, to

 receive Thee lovingly, and to praise Thee lovingly. O God, how blessed

 is that man who is able to do this, and who consumes in it his whole

 life. But, Lord, dost Thou mean a spiritual dying or a bodily dying?

 Eternal Wisdom.--I mean both one and the other.

 The Servant.--What need have I, Lord, of being taught to die bodily?

 Surely it teaches itself when it comes.

 Eternal Wisdom.--He who puts his teaching off till then, will find it

 too late.

 The Servant.--O Lord, it is still somewhat bitter for me to hear about

 death.

 Eternal Wisdom.--Behold, even this is the source of those unprovided

 and terrible deaths whereof the towns and convents now are full.

 Behold, death has often bridled thee secretly, and had fain ridden thee

 from hence, in the same way as he does the countless multitude, one of

 whom I will now show thee. Open, therefore, thy interior sense, and see

 and listen; see what grim death is like in the person of thy neighbour,

 do but mark the lamentable voice thou wilt hear.

 The Servant heard with his understanding the voice of an unprepared

 dying man cry aloud and speak as follows: The sorrows of death have

 surrounded me. [11] Woe is me, Thou God of Heaven, that ever I was born

 into the world. The beginning of my life was with crying and weeping,

 and now my departure from it is also with bitter crying and weeping.

 Alas, the sorrows of death have surrounded me, the pains of hell have

 encompassed me! O death, O furious death, what an unwelcome guest thou

 art to my young and joyous heart! How little was I prepared for thy

 coming! Thou hast attacked me from behind, thou hast run me down. Thou

 leadest me away in thy chains like one that leads a condemned man bound

 and fettered to the place where he is to be slain. I clasp my hands

 above my head, I wring them with anguish in each other, for gladly

 would I escape from him. I look around me into all the ends of the

 earth to see if any one will give me advice or help, and it cannot be.

 Death I hear thus fatally speaking within me: Neither learning, nor

 money, nor friends can avail thee; thou art mine by right. Alas, and

 must it be so? O God, and must I then depart from hence? Is a last

 separation really at hand? Woe is me that ever I was born! O death,

 what art thou going to do with me?

 The Servant.--Dear man, why dost thou take it so hard? This is the

 common lot of rich and poor, young and old. Many more have died in

 their youth than in their old age. Or wouldst thou, perhaps, alone

 escape death? This would prove a great want of understanding in thee.

 The unprepared dying man.--O Lord, what bitter consolation is this! I

 am not without understanding. Those are without understanding who have

 not lived for Him, and who are not frightened at death. Such persons

 are blind; they die like cattle; they know not what they have before

 them. I do not complain that I must die; I complain that I must die

 unprepared. I do not merely lament the end of my life, I lament and

 weep over the delightful days which are so utterly lost and vanished

 without any profit. For truly I am like an untimely and rejected

 abortion, like a blossom torn off in May. My days have sped swifter

 than an arrow from the bow. I am forgotten as though I had never been,

 like a track which a bird makes through the air, which closes behind it

 and is unknown to all men. Therefore are my words so full of

 bitterness, therefore is my speech so full of woe! Oh, who will enable

 me to be as I once was, to have again those pleasant times before me,

 and to know then what I know now! When those times were mine I did not

 rightly estimate them; I, foolish man, let them pass swiftly away; now

 are they vanished from me; I cannot recall them, I cannot overtake

 them. No hour so short but I ought to have valued it more preciously

 and thankfully than a poor man about to receive a kingdom as a gift.

 Lo, this is why my eyes shed salt tears, because they cannot restore

 what I have lost. Woe is me, O God; that I should have feasted so many

 days away, and that it profits me now so little. Why did not I learn to

 die all the time? O ye blooming roses, that have still your days before

 you, look at me and learn wisdom; turn your youth to God, and with Him

 alone occupy your time, so that what has happened to me may not happen

 to you. Ah, me! how have I consumed my youth! No one would I believe;

 my wayward spirit would listen to no one. Alas, now am I fallen into

 the snare of bitter death! My days have vanished, my youth has sped.

 Better were it for me had my mother's womb become my grave than that I

 should so have squandered away my time.

 The Servant.--Be converted to God; repent of thy sins; if thy end be

 well, then will all be well.

 Unprepared dying man.--Alas, what do I hear? How shall I do penance?

 How shall I now be converted to God? Seest thou not how terrified I am,

 how exceeding great is my distress? Even as a little bird caught in the

 claws of a cruel falcon, and become senseless in the agony of dying, I

 am unconscious of everything except that I would gladly escape and

 cannot. Death and the bitterness of separation oppress me. Alas, the

 repentance and free conversion of him who is capable of right doing,

 what a sure thing you are! He who puts you off will hardly fail of

 being himself put off. O long protraction of my amendment, how much too

 protracted hast thou not proved! My good intentions without works, my

 good promises without performance, have ruined me. I have said to God,

 Tomorrow and to-morrow, till I am fallen into the night of death. O

 Thou Almighty God, is it not a misery above all miseries, ought it not

 deeply to afflict me, that I should thus have lost the whole of my

 life, my thirty, my forty years? I know not that I ever spent a day

 wholly according to God's will, or that I ever rendered to God, as in

 reason I ought to have done, a truly acceptable service. Oh, how the

 thought cuts me to the heart! O God, how wretchedly shall I not stand

 before Thee and the whole heavenly host! Lo, now I am departing hence;

 and now, even at this hour, a single Pater Noster, uttered with

 devotion, would rejoice me more than if anyone were to put into my

 hands a thousand pounds of gold. Ah, my God, what have I not eternally

 neglected, what evil have I not inflicted on myself in not having seen

 this while it was in my power! What hours upon hours have escaped me!

 How have I allowed myself to be led wrong by small things in the great

 affair of my salvation! It would now be more agreeable to me, and would

 procure me more eternal reward if, from divine love, I had foregone the

 pleasure I took at the sight of a friend, when such pleasure was

 contrary to God's will, than if that friend were to demand a reward for

 me from God thirty years long on his knees. Hear, hear, all men, a

 lamentable thing: I go begging round and round, because my time is

 short, and beg a small alms out of the merits of good people as an

 expiation for myself, and it is refused me; for they are all afraid

 lest they should want oil in their lamps. Alas, Thou God of Heaven, let

 this move Thy compassion, that with my healthy body I could have earned

 such great reward and wealth on so many a day when I went about idle,

 and that now this small alms, begged only as an expiation, not as a

 reward, for which, moreover, I should stand indebted, no one will give

 me. Oh, let this, ye old and young, go to your hearts, and hoard up in

 the good season while ye can, so that ye may not become beggars, and be

 denied in an hour like this.

 The Servant.--Alas, my dear friend, thy distress rends my very heart.

 By the living God, I conjure thee, give me some advice so that I may

 not come into trouble.

 The unprepared dying man.--The best advice I can give thee, the

 greatest wisdom and prudence on earth, is this: That thou prepare

 thyself by a full confession of and an abstinence from all those things

 with which thou knowest thyself to be infected, and that thou hold

 thyself at all times ready, as though thou shouldst have to depart

 hence in a day, or at latest in a week. Imagine now, in thy heart, that

 thy soul is in Purgatory, and doomed to remain there ten years for her

 evil deeds, and that this year alone is granted thee to help her in.

 Look at her very often, see how woefully she calls out to thee and

 speaks to thee: O thou my best beloved friend, reach me thy hand, have

 pity on me, and help me to pray that I may speedily come out of this

 raging fire of Purgatory, for I am so miserable, that there is nobody,

 except thee alone, to help me,with charitable works. I am forgotten by

 all the world, because every one is busy about himself.

 The Servant.--This were a choice doctrine for whoever might actually

 feel it like Thee in their hearts. But though Thy words are so

 piercing, yet do people sit here and give little heed to them; they

 have ears and hear not; they have eyes and see not; no one will really

 die before his soul departs out of him.

 The unprepared dying man.--Wherefore, when at last they are caught on

 the hook of death, and cry aloud in woeful distress and cruel pain,

 they are not heard. Lo, even as among a hundred persons who wear the

 appearance of holiness (of others I will say nothing), not one pays

 attention to my words, that he may be converted and reform his life, so

 is it come to that pass that among a hundred, not one but falls into

 the snare of death unprepared; as also certainly happens to those who

 die suddenly, or in an unconscious state; for the comforts of the body,

 perishable love, and the greedy pursuits of sustenance, blind the

 multitude. But if thou wouldst be delivered from this miserable and

 unprovided death, then follow my advice. Behold, diligent meditation on

 death, and faithful assistance given to thy poor soul, who appeals so

 piteously to Thee, will advance thee so far that thou wilt not only be

 without fear, but more, thou wilt expect death with all the ardour of

 thy heart. Think of me every day, and write down my words in the bottom

 of thy heart. In my bitter distress see what thy future lot will be;

 look what a night this is. Oh, happy the man, that ever he was born,

 who arrives well prepared at this hour, for his passage will be a good

 one, however bitter his death; behold the bright angels will guard him,

 the saints escort him, the celestial court receive him; his final

 marching forth will be a glorious entry into his everlasting

 fatherland. But me, alas! where will my soul lodge this very night in

 that strange, mysterious country? Oh, my soul, how art thou utterly

 forsaken! O God, how very miserable she will be among all miserable

 souls! Who is there that will help her with entire fidelity? And now

 let me put an end to my sad complaints; for my hour is come. I see now

 that it cannot be otherwise. My hands begin to grow cold, my face to

 turn livid, my eyes to lose their sight. Alas, the shocks of furious

 death wrestle with my poor heart. I begin to fetch my breath very hard.

 The light of this world begins to vanish from me. I begin to see into

 the next world. O God, my God, what a sight! The horrible forms of

 black Moors assemble together; the wild beasts of hell surround me.

 They gloat over my poor soul to see if it will be theirs. O Thou just

 judge of the severe judgment seat, how very heavy in Thy scales are

 those things which in ours are so light! The cold sweat of death

 bursts, from very anxiety, through my flesh. Oh, the wrathful aspect of

 the severe judge, how very sharp Thy judgments are! Now let me turn in

 spirit to that world where I am led by the hand into Purgatory, and

 where, in the land of torments, I see anguish and distress. O God, I

 see the wild, hot flames dart up on high, and meet over the heads of

 suffering souls. They wander up and down amid the dark flames, and

 great is their affliction. What heart would like to contemplate our

 pangs, the bitterness of our woe? Many a sad cry is heard. Help! help!

 ah, where is all the help of our false friends? Where are the fair

 promises of our false friends? How have they deserted us, how have they

 utterly forgotten us! Oh, have pity on us, some little pity; at least

 you our best beloved friends! What services have we not rendered you,

 and how are we now repaid. Oh that we should not have warded off these

 sufferings when we could have done so with things so trifling! Is not

 the least torment here greater, much greater, indeed, than any torment

 ever was on earth? One hour in Purgatory lasts a hundred years. Lo! now

 we boil, now we burn, now we shriek aloud for help; but, more than all

 it is our misfortune to be deprived so long of the joy of His

 countenance; this it is that cuts through the heart, the sense, the

 soul!--And thus I expire.

 The Servant.--O Eternal Wisdom, how hast Thou forsaken me! O God, how

 has death all at once become present before me! Alas, thou soul of

 mine, art thou still in my body? Lord of Heaven, do I still live? Ah,

 Lord, now will I praise Thee, and vow reformation to Thee till death.

 Oh, how very terrified I am! I did not think death was so near me.

 Truly, Lord, this sight shall not fail to profit me; every day I will

 be on the watch for death, and will look about me that he take me not

 by surprise. I will learn how to die; I will turn my thoughts to yonder

 world. Lord, I see that there is no remaining here; Lord, in sooth, I

 will not save up my sorrow and repentance till death. Oh, how terrified

 I am at this spectacle, I marvel that my soul is still in my body!

 Begone, begone, from me, soft reclining, long sleeping, good eating and

 drinking, perishable honours, delicateness and luxury! If but a little

 suffering here is so painful to me, how shall I ever endure

 immeasurable agony? O God, if indeed I were now to die thus, how would

 it be with me? What a load have I not still upon me! Lord, this very

 day I will set a poor man [12] to pray for my poor soul, and since all

 her friends have forsaken her I will befriend her.

 Eternal Wisdom.--See; this shouldst thou diligently look to whilst thou

 art in thy youth, and whilst thou hast still time to make things

 better. But when, in truth, thou hast reached this hour, and thou canst

 not make things better, then shouldst thou look at nothing on earth,

 except My death and My infinite mercy; so that Thy trust may repose

 wholly in Me.

 The Servant.-- O Lord, I prostrate myself at Thy feet, and I beseech

 Thee with bitter tears to chastise me here as Thou wilt, only keep it

 not in store for me in the next world. Woe is me, Lord, the fire of

 Purgatory and its unspeakable torments, how could I ever be so foolish

 as to think lightly of them, and how do I now stand in such great fear

 of them!

 Eternal Wisdom.--Be of good heart, this thy fear is the beginning of

 wisdom, and a path to salvation. Or hast thou forgotten how all the

 Scriptures declare what great salvation is contained in the fear and

 diligent contemplation of death? Thou shouldst always praise God, for

 not to one in a thousand has it been granted to know Him, as to thee.

 Listen to a lamentable thing: they hear it spoken of; they know of it

 beforehand, and yet they allow it to pass by, and heed it not till they

 be swallowed up by it, and then they howl and weep when it is too late.

 Open thy eyes, count upon thy fingers, see how many of them have died

 around thee in thy own times; talk with them a little in thy heart;

 join thy old man to them as though it were dead; question them

 together; see with what fathomless sighs, with what bitter tears they

 will say: Oh, blessed is he that ever he was born, who follows sweet

 counsel and, in the misfortunes of others, learns wisdom! Prepare

 thyself well for thy departure hence; for truly thou sittest as a bird

 on the bough, and art as a man who stands on the water's edge, and

 looks at the swift sailing ship in which he will presently take his

 seat, and sail away for a strange land whence he will never more

 return. Therefore, so regulate thy life that when the ship comes for

 thee thou mayest be ready, and mayest joyfully take thy departure

 hence.

 __

 [11] Psalm xvii. 5

 [12] According to a practice of the middle ages.

 __

 CHAPTER XXII. How One Should Live An Interior and Godly Life.

 The Servant.--Lord, many are the rules, many the ways of a godly life,

 the one is so, the other so. Many and various are the ways. Lord, the

 Scriptures are inexhaustible, their precepts innumerable. Teach me, O

 Eternal Wisdom, in a few words, out of the abyss of all the things they

 contain, to what I ought chiefly to hold fast in the way of a truly

 pious life.

 Eternal Wisdom.--The truest, most useful, and most practical doctrine

 for thee in all the Scriptures that, in a few words, will more than

 amply convince thee of all the truth requisite for the attainment of

 the summit of perfection in a godly life, is this doctrine: Keep

 thyself secluded from all mankind, keep thyself free from the influence

 of all external things, disenthrall thyself from all that depends on

 chance or accident, and direct thy mind at all times on high in secret

 and divine contemplation, wherein, with a steady gaze from which thou

 never swervest, thou hast Me before thy eyes. And as to other

 exercises, such as poverty, fasting, watching, and every other

 castigation, bend them all to this as to their end, and use just so

 much and so many of them as may advance thee to it. Behold, thus wilt

 thou attain to the loftiest pitch of perfection, that not one person in

 a thousand comprehends, because, with their end in view, they all

 continue in other exercises, and so go astray the long years.

 The Servant.--Lord, who can exist in the unswerving gaze of Thy divine

 vision at all times?

 Eternal Wisdom.--No one who lives here below in this temporal scene.

 This has been said to thee only that thou mightest know at what thou

 shouldst aim, after what thou shouldst strive, to what thou shouldst

 turn thy heart and mind. And if ever thou losest sight of it, let it be

 to thee as if thy eternal salvation were taken away from thee; and do

 thou speedily turn to it again, so that thou mayest again obtain

 possession of it; and then must thou look carefully to thyself, for, if

 it escape from thee, thou art like a sailor from whose grasp the oars

 in a strong swell have slipped, and who does not know whither he shall

 direct his course. But if thou mayest not as yet have a constant

 abiding place in divine contemplation, let the perpetually repeated

 collecting of thy wandering thoughts, and the assiduous withdrawing of

 thyself to engage in it, procure thee constancy so far as it is

 possible. Listen, listen, My child, to the faithful instructions of thy

 faithful Father. O give heed to them! Shut them up in the bottom of thy

 heart; think Who it is that teaches thee all this, and how very much in

 earnest He is. Dost thou wish to become ever more and more faithful?

 Then set My precepts before thy eyes. Wherever thou sittest, standest,

 or walkest, think that I am present to thee, and that I either admonish

 or converse with thee. O, My child, keep within thyself keep thyself

 pure, disengaged, and retired. See, in this way wilt thou become

 conscious of My words; that good, too, will be made known to thee

 which, as yet, is greatly hidden from thee.

 The Servant.--O, Eternal Wisdom, praised be Thou for ever! Ah, my Lord

 and most faithful friend, if I would not do it otherwise, Thou wouldst

 yet force me to do it with Thy sweet words and Thy gentle teaching.

 Lord, I ought and will do my very best towards it.

 __

 CHAPTER XXIII. How We Ought Lovingly To Receive God.

 The Servant.--Eternal Wisdom, if my soul could only penetrate the

 heavenly shrine of Thy divine mysteries, I would question Thee further

 about love. And this would be my question: Lord, Thou hast so entirely

 poured out the abyss of Thy divine love in Thy Passion, that I wonder

 if Thou canst show any more signs of Thy love?

 Eternal Wisdom.--Yes. Even as the stars of heaven are countless, so the

 love-tokens of My unfathomable love are uncounted.

 The Servant.--Ah, sweet Love of mine! ah, tender Lord elect! how my

 soul languishes for Thy love! Turn Thy mild countenance towards me,

 outcast creature that I am; see how everything vanishes and passes away

 in me except only the one treasure of Thy ardent love, and therefore

 tell me something further of this rich and hidden treasure. Lord, Thou

 knowest well that it is love's right never to be satisfied with what

 concerns the Beloved; that the more it has the more it desires, how

 unworthy soever it may acknowledge itself to be, for such is the effect

 of the omnipotent power of love. O, beautiful Wisdom, now tell me the

 greatest and dearest mark of Thy love that in Thy adopted human nature

 Thou didst ever manifest, without taking into account the unfathomable

 love-token of Thy bitter death.

 Eternal Wisdom.--Answer Me now a question. What is that of all lovely

 things which is most agreeable to a loving heart?

 The Servant.--Lord, to my understanding nothing is so agreeable to a

 loving heart as the beloved Himself and His sweet presence.

 Eternal Wisdom.--Even so. See, and on this account, that nothing which

 belongs to true love might be wanting to those who love Me, did My

 unfathomable love, as soon as I had resolved to depart by death out of

 this world to My Father, compel Me to give Myself and My loving

 presence at the table of the last supper to My dear disciples, and in

 all future times to My elect, because I knew beforehand the misery

 which many a languishing heart would suffer for My sake.

 The Servant.--Oh, dearest Lord, and art Thou Thyself, Thy very Self,

 really here?

 Eternal Wisdom.--Thou hast Me in the sacrament, before thee and with

 thee, as truly and really God and Man, according to soul and body, with

 flesh and blood, as truly as My pure Mother carried Me in her arms, and

 as truly as I am in heaven in My perfect glory.

 The Servant.--Ah, gentle Wisdom, there is yet something in My heart,

 may I be allowed to utter it to Thee? Lord, it does not proceed from

 unbelief, I believe that what Thou willest Thou canst do; but, tender

 Lord, it is a marvel to me (if I may venture to say so) how the

 beautiful, the delightful and glorified body of my Lord in all its

 greatness, in all its divinity, can thus essentially conceal itself

 under the little shape of the bread which, relatively considered, is so

 out of all relation. Gentle Lord, be not angry with me on this account,

 for, as Thou art my Wisdom elect, I should be glad by Thy favour to

 hear something on this head out of Thy sweet mouth.

 Eternal Wisdom.--In what manner My glorified body and My soul,

 according to the whole truth, are in the Sacrament, this can no tongue

 express, nor any mind conceive, for it is a work of My omnipotence.

 Therefore oughtest thou to believe it in all simplicity, and not pry

 much into it. And yet I must say a little to thee about it. I will

 thrust this wonder aside for thee with another wonder. Tell Me how it

 can be in nature that a great house should shape itself in a small

 mirror, or in every fragment of a mirror, when the mirror is broken?

 Or, how can this be, that the vast heavens should compress themselves

 into so small a space as thy small eye, the two being so very unequal

 to each other in greatness?

 The Servant.--Truly, Lord, I cannot tell, it is a strange thing, for my

 eye is to the heavens but as a small point.

 Eternal Wisdom.--Behold, though neither thy eye nor anything else in

 nature is equal to the heavens, and yet nature can do this thing, why

 should not I, the Lord of nature, be able to do many more things above

 nature? But now, tell me further, is it not just as great a miracle to

 create heaven and earth, and all creatures out of nothing, as to change

 bread invisibly into My body?

 The Servant.--Lord, it is just as possible for Thee, so far as I can

 understand, to change something into something, as to create something

 out of nothing.

 Eternal Wisdom.--Dost thou wonder then at that, and not at this? Tell

 Me further, thou believest that I fed five thousand persons with five

 loaves, where was the hidden matter which obeyed My words?

 The Servant.--Lord, I know not.

 Eternal Wisdom.--Or dost thou believe thou hast a soul?

 The Servant.--This I do not believe, because I know it, for otherwise I

 should not be alive.

 Eternal Wisdom.--And yet thou canst not see thy soul with thy bodily

 eyes.

 The Servant.--Lord, I know that there are many more beings invisible to

 human eyes than such as we can see.

 Eternal Wisdom.--Now listen: many a person there is of senses so gross

 as hardly to believe that anything which he cannot perceive with his

 senses really exists, concerning which the learned know that it is

 false. In like manner does the human understanding stand related to

 divine knowledge. Had I asked thee how the portals of the abyss are

 constructed, or how the waters in the firmament are held together, thou

 wouldst perhaps have answered thus: It is a question too deep for me, I

 cannot go into it: I never descended into the abyss, nor ever mounted

 up to the firmament. Well, I have only asked thee about earthly things

 which thou seest and hearest, and understandest not. Why shouldst thou

 wish, then, to understand what surpasses all the earth, all the

 heavens, and all the senses? Or why wilt thou needs inquire into it?

 Behold, all such wondering and prying thoughts proceed alone from

 grossness of sense, which takes divine and supernatural things after

 the likeness of things earthly and natural, and such is not the case.

 If a woman were to give birth to a child in a dark tower, and it were

 to be brought up there, and its mother were to tell it of the sun and

 the stars, the child would marvel greatly, and would think it all

 against reason and incredible, which its mother, nevertheless, knows so

 well to be true.

 The Servant.--Indeed, Lord, I have nothing more to say, for Thou hast

 so enlightened my faith that I ought never to think of marvelling in my

 heart again, or why should I seek to enquire into the highest, who

 cannot comprehend the lowest? Thou art the truth which cannot lie; Thou

 art the highest wisdom that can do all things; Thou art the omnipotent

 who can dispose of all things. Oh, noble and loving Lord, I have often

 desired in my heart that, like holy Simeon in the temple, I might have

 received Thee bodily in my arms, might have pressed Thee to my heart

 and soul, so that the spiritual kiss of Thy presence might have been as

 truly mine as it was his. But now, Lord, I see that I receive Thee as

 truly as he, and so much the more nobly as Thy tender body is now

 glorified, and impassible, which then was passible. Wherefore, dearest

 Lord, if my heart had the love of all hearts, my conscience the purity

 of all the angels, and my soul the beauty of all souls so that by Thy

 grace I should be worthy of Thee, I would fain receive Thee to-day so

 affectionately, and so bury and sink Thee in the bottom of my heart and

 soul, that neither joy nor sorrow, neither life nor death, could

 separate Thee from me. Ah, sweet Lord, hadst Thou, my chosen love, only

 sent me Thy messenger, I should not have known, for all this world, how

 I ought to offer him a sufficient welcome. How then ought I to behave

 myself towards Him whom my soul loveth? Truly art Thou the only one

 thing in which everything is included, that, in time and eternity, my

 heart can desire. Or is there any thing else that my soul can desire

 with Thee that Thou art not? I will say nothing of that which is

 contrary to Thee, or which is without Thee, for that would be repugnant

 to me. Truly art Thou the comeliest of all to the eyes, the sweetest of

 all to the mouth, the tenderest of all to the touch, the most beloved

 of all to the heart! Lord, my soul neither sees nor hears, nor feels

 aught of all that is here below, but she finds it severally a thousand

 times lovelier in Thee my chosen love. Ah, Eternal Lord, how am I to

 restrain myself in Thy regard from wonder and delight? Thy presence

 inflames me, but Thy greatness terrifies me. My reason will needs do

 honour to its Lord, but my heart desires to love its only good, and

 lovingly to embrace it. Thou art my Lord and my God, but Thou art also

 my Brother, and, if I may venture to say so, my beloved Spouse. Oh,

 what love, what rapture, and what great joy, what dignity do I not

 possess in Thee alone! Ah, sweet Lord, methinks that had I only been

 vouchsafed the grace to receive out of Thy open wounds, from Thy heart,

 one single drop of blood into my mouth, if I could have had my desire,

 it would have given me the fulness of joy. Ah, heartfelt, inconceivable

 wonder, now I have not only received from Thy heart or Thy hands, from

 Thy feet or Thy tender wounds, I have not only received one or two

 drops, but I have received all Thy hot, rose-coloured blood through my

 mouth into my heart and soul. Is not this a great thing? Ought I not to

 appreciate this which to the exalted angels is precious? Lord, would

 that all my limbs, and all that I am, were transformed into an

 unfathomable love for the sake of this sign of Thy love. Lord, what is

 there else in all this world that could rejoice my heart, or that it

 could desire, when Thou givest Thyself thus cordially to me to enjoy

 and love! Truly is it called a SACRAMENT OF LOVE. When was there

 anything lovelier seen or heard of than to embrace love itself; than to

 be changed by grace into love itself? Lord, I see no difference except

 that Simeon received Thee visibly, and I receive Thee invisibly. But as

 little as my bodily eyes can see Thy true humanity, just as little

 could his bodily eyes contemplate Thy divinity, except through faith,

 as I do now. Lord, what new power is lodged in this bodily sight? He

 whose spiritual eyes are opened, has not much to see with his bodily

 eyes, for the eyes of the spirit see far more really and truly. Lord, I

 know by faith, so far as one can know it, that I have Thee here; what

 do I wish for more? Lord, it is a thousand times better for me that I

 am unable to see Thee; how could I ever have the heart thus visibly to

 partake of Thee! As it is, that which is lovely and delightful remains,

 while that which is inhuman falls away. Lord, when I truly reflect how

 inscrutably well, how lovingly and wisely Thou hast regulated all

 things, my heart with a loud voice, exclaims: Oh, the great treasure of

 the abyss of Divine Wisdom, what must Thou not be in Thyself, if Thou

 art so much in Thy fair emanations! Now, O glorious Lord, look at the

 great and sincere desire of my heart. Lord, never was king or emperor

 so worthily received, never dear strange guest so cordially embraced,

 never bride so beautifully and tenderly taken home, nor so honourably

 maintained, as my soul desires to receive Thee, my most honoured

 emperor, my soul's most lovely Bridegroom, this day, and to introduce

 Thee to the innermost and the very best that my heart and soul are able

 to afford, and to offer it Thee as worthily as ever it was offered Thee

 by any creature. Wherefore, Lord, teach me how I should behave myself

 towards Thee, how, with due honour and love, I should receive Thee.

 Eternal Wisdom.--Thou shouldst receive Me worthily, thou shouldst

 partake of Me with humility, thou shouldst keep Me earnestly, thou

 shouldst embrace Me with conjugal love, and have Me in My godly dignity

 before thy eyes. Spiritual hunger and actual devotion must impel thee

 to Me more than custom. The soul that wishes to feel Me interiorly in

 the recesses of a secluded life, and sweetly to enjoy Me, must, first

 of all, be cleansed from sin, must be adorned with virtue, encircled

 with self-denial, decked out with the red roses of ardent love, strewn

 over with the fair violets of humble submission, and the white lilies

 of perfect purity. She should pray to Me with peace of heart, for in

 peace is My dwelling-place. She should clasp Me in her arms to the

 exclusion of all strange affections; for these I avoid, and flee as the

 free bird avoids and flees the cage. She should sing Me the song of

 Sion, which is a song of fervent, loving, and measureless praise; then

 will I embrace her, and she shall incline herself on My breast. There,

 if she finds a calm repose, a pure vision, unusual fruition, a

 foretaste of eternal bliss, let her preserve it, let her keep it for

 herself, and, with a sighing heart, let her speak as follows: Truly art

 thou the hidden God, the secret good which no one can know that has not

 felt it.

 The Servant.--Alas, the great blindness in which I have hitherto lived!

 I have plucked the red roses and have not smelt them; I have wandered

 among the blooming flowers and have not seen them; I have been as a dry

 branch amid the fresh dews of May. Never, O never can I sufficiently

 repent Thy having been for many a day so near me, and my having been so

 far from Thee. O, Thou sweet guest of pure souls, what a sorry welcome

 have I hitherto given Thee, what an ill return have I so frequently

 made Thee! How little desirous have I not shown myself of the sweet

 bread of angels! I had the precious balsam in my mouth, and felt it

 not. Ah, Thou delight of all angelic eyes, never as yet did I feel true

 delight in Thee! If it were announced to me that a bodily friend would

 visit me in the morning should I not rejoice at it all the night

 before? And yet, never did I prepare myself for the reception of Thee,

 as in reason I ought, Thou worthy guest, whom heaven and earth equally

 honour. Alas! how have I been wont to turn quickly away from Thee, how

 to drive Thee out of Thy own! O Eternal God, Thou even Thou Thyself,

 art here so truly present, and the angelic host is here, and yet I have

 approached so shyly and sluggishly. Of Thee I will say nothing; but,

 truly, Lord, I know of no spot within many miles, whither, if I had

 known for certain of the presence of blessed angels, those high and

 noble guests who at all times behold Thee, I should not have repaired

 of my own accord, and even if I had not seen them, still my heart, on

 their account, would have leapt in my body for joy. O sweet Lord and

 God, that Thou Thyself, the Lord of all angels, shouldst have been

 present here, and shouldst have had with Thee so many angelic choirs,

 and that I should not have given more heed to the place; this, this

 must ever be a sore affliction for me! I ought, at all events, to have

 approached the place where I knew Thee to be thus present, even though

 nothing else might have come of it. O God, how often have I stood

 distracted and without devotion on the very spot where Thou wast before

 me, and with me in the Blessed Sacrament; my body indeed stood there,

 but my heart was elsewhere. How often have I thought so little of Thee

 in Thy presence, that my heart has not even offered Thee an

 affectionate salutation, with a devout inclination. Gentle Lord, my

 eyes ought to have looked at Thee with joyous delight, my heart ought

 to have loved Thee with the fulness of desire, my mouth ought to have

 praised Thee with heartfelt, fervent jubilee; all my strength ought to

 have melted in Thy glad service. What did not Thy servant David do who

 leapt so joyously with all his might before the ark, in which there was

 nothing but corporal bread of heaven, nothing but corporal things!

 Lord, now do I stand here before Thee, and before all Thy angels, and

 with bitter tears fall at Thy feet. Remember, O, remember, tender Lord,

 that here, before me, Thou art my flesh and my brother, and forego Thy

 displeasure. O, forgive me all the dishonour that ever I offered Thee,

 for I am sorry for it, and must ever be sorry for it; for the light of

 Thy wisdom begins only now to enlighten me; and the place where Thou

 art, not only according to Thy divinity, but according to Thy humanity,

 shall be honoured by me evermore. Ah, Thou sweetest good, Thou worthy

 Lord and lovely guest of my soul, another question would I gladly ask:

 Tell me, gentle Lord, what is it Thou givest Thy beloved with Thy real

 presence in the Sacrament, provided she receives Thee with love and

 desire?

 Eternal Wisdom.--Is that a fitting question for a lover? What have I

 better than Myself? He who possesses the object of his love, what else

 has he to ask for? He who gives himself, what has he refused? I give

 Myself to thee, and take thee from thyself, and unite thee to Me. Thou

 loseth thyself, and art wholly transformed into Me. What does the sun

 in his brightest reflection bestow on the unclouded sky? Yes, what does

 the bright star of the morning dawn bestow on the dark night? Or what

 do the fair and ravishing adornments of summer bestow after the cold,

 wintry, melancholy season?

 The Servant.--O Lord, they bestow precious gifts.

 Eternal Wisdom.--They seem precious to thee because they are visible to

 thee. Behold, the smallest gift that flows from Me in the Blessed

 Sacrament reflects more splendour in eternity than any sunny

 brightness; it sheds more light than any morning star; it adorns thee

 more ravishingly in eternal beauty than ever did any adornment of

 summer the earth. Or is not My bright divinity more radiant than any

 sun, My noble soul more resplendent than any star, My glorified body

 more ravishing than any ravishment of summer? And yet all these things

 hast thou truly received here.

 The Servant.--O Lord, why then are they not more sensibly felt? Lord, I

 often approach in such dryness that all light, all grace and sweetness

 are as strange to me, methinks, as to a man born blind, who never saw

 the sun. Lord, if I may venture to say so, I could indeed wish that, in

 Thy real presence, Thou hadst given testimony of Thyself.

 Eternal Wisdom.--The less the testimony, the purer thy faith and the

 greater thy reward. The Lord of nature operates with such secrecy a

 blessed increase in many a fair tree, that no eye nor other sense can

 perceive it till it is accomplished. Now, I am not an exteriorly

 working good, but an interiorly shining light; an interiorly working

 good which is so much the nobler as it is the more spiritual.

 The Servant.--Alas! how few men there are who perceive this, who weigh

 thoroughly what they receive. They draw near like the rest generally,

 in an ill and inconsiderate manner, and, therefore, as they go up

 empty, they come away without grace. They do not ruminate their food so

 as to ponder what they have received.

 Eternal Wisdom.--To the well prepared I am the bread of eternal life,

 to the little prepared the bread of dryness, but to the unprepared I am

 a deadly blow, an eternal curse.

 The Servant.--O Lord, what a terrible thing is this! Lord, whom dost

 Thou call the well prepared, the little prepared, and the unprepared?

 Eternal Wisdom.--The well prepared are the purified, the little

 prepared such as cleave to temporal things, but the unprepared are the

 sinful who continue by will and by deed in mortal sin.

 The Servant.--But, tender Lord, if at the time a person is heartily

 sorry for his sins, and strives, to the best of his ability, to rid

 himself wholly of them, conformably to Christian precept, how is it

 then with him?

 Eternal Wisdom.--In such a case a man is, for the time, no longer in

 sin.

 The Servant.--Lord, in my opinion, it were one of the greatest things

 this world could accomplish, if any person, while living in this

 temporal state, was able to prepare himself worthily enough for Thy

 reception.

 Eternal Wisdom.--That person was never yet born; nay, if a man had the

 native purity of all the angels, the sanctity of all the saints, and

 the good works of all mankind, he would yet be unworthy.

 The Servant.--Ah, beloved Lord, with what trembling hearts ought not

 persons so unworthy, so deprived of grace, as we are, to approach Thee.

 Eternal Wisdom.--If a man only does his best, nothing more is required

 of him, for God completes what is left incomplete. A sick man should

 cast aside all reserve, and should approach the physician whose

 attendance is his cure.

 The Servant.--Lord, beloved Lord, which is better, OFTEN, or SELDOM, to

 receive Thee in the Blessed Sacrament?

 Eternal Wisdom.--For him whose grace and devotion perceptibly increase

 by it, to receive Me often is profitable.

 The Servant.-- But, Lord, if a man in his own opinion remains the same,

 and cannot prove that he either increases or decreases by it in

 holiness, or if he is often visited by spiritual dryness, how should he

 then behave himself?

 Eternal Wisdom.--A man, provided only he does his part, should not

 withdraw himself because of spiritual dryness. For the salvation of

 that soul which by God's will suffers from spiritual dryness is often

 accomplished as nobly in the light of pure faith alone, as in great

 sweetness. I am a boon which, turned to account, increases, but which,

 saved up, wastes away. It is better to approach once a week with a deep

 sense of real humility, than once a year with an overweening

 self-approbation.

 The Servant.--Lord, at what time does the influence of grace from the

 Blessed Sacrament take place?

 Eternal Wisdom.--In the very moment of actual reception.

 The Servant.--Lord, but what if a man have a fervent desire for Thy

 bodily presence in the Sacrament, and he must yet be deprived of it?

 Eternal Wisdom.--Many a man after being filled with Me, goes away

 hungry, and many a man obtains Me, though the table be empty; the

 former merely receives Me bodily, the latter enjoys Me spiritually.

 The Servant.--Lord, has that man any advantage who receives Thee bodily

 and spiritually, over him who only receives Thee spiritually?

 Eternal Wisdom.--Tell me whether that man has more who has Me and My

 grace, or he who has only My grace alone?

 The Servant.--Lord, how long dost Thou remain in Thy real presence with

 a man who has received Thee?

 Eternal Wisdom.--As long as the image and likeness of the Sacrament

 remain.

 __

 CHAPTER XXIV. A Prayer To Be Said When Thou Goest To Receive Our Lord's Holy

 Body.

 O Thou living fruit, Thou sweet blossom, Thou delicious paradise apple

 of the blooming fatherly heart, Thou sweet vine of Cyprus in the

 vineyard of Engaddi, who will give me to receive Thee so worthily this

 day that Thou shalt desire to come to me, to dwell with me, and never

 to separate from me! O unfathomable good, that fillest heaven and

 earth, incline Thyself graciously this day, and despise not Thy poor

 creature. Lord, if I am not worthy of Thee, yet do I stand in need of

 Thee. Ah, gentle Lord, art Thou not He who with one word created heaven

 and earth? Lord, with one word canst Thou restore health to my sick

 soul. O Lord, do unto me according to Thy grace, according to Thy

 infinite mercy, and not according to my deserts. Yes, Thou art the

 innocent Paschal Lamb, which at this day is still offered up for the

 sins of all mankind. Ah, Thou sweet-tasting bread of heaven, which

 contains all sweet tastes according to the desire of everyone's heart,

 make the hungry mouth of my soul to rejoice in Thee this day; give me

 to eat and to drink; strengthen, adorn, and unite me interiorly to

 Thee. Ah, Eternal Wisdom, come down so powerfully this day into my

 soul, that all my enemies may be driven out of her, all my crimes be

 melted away, and all my sins be forgiven. Enlighten my understanding

 with the light of true faith. Inflame my will with Thy sweet love.

 Cheer up my mind with Thy glad presence, and give virtue and perfection

 to all my powers. Watch over me at my death, that I may enjoy Thy

 beatific vision in eternal bliss. Amen.

 __

 CHAPTER XXV. How We Should At All Times Praise God.

 The Servant.--"Praise the Lord, O my soul, in my life I will praise the

 Lord; I will sing to my God as long as I shall be." [13]

 Who will grant, O God, to my full heart to fulfill before my death its

 desire for Thy praise? Who will grant me worthily to praise, in my day,

 the beloved Lord whom my soul loveth? Ah, tender Lord, would that there

 issued from my heart as many sweet tones as ever have issued from sweet

 harpings, as many as there are leaves and blades of grass, would that

 they were all addressed on high to Thee in Thy heavenly court, so that

 a song of such a delightful and unheard-of praise might burst from my

 heart, as would be pleasing to the eyes of my Lord, and full of joy to

 all the heavenly host! Ah, beloved Lord, although I am not worthy to

 praise Thee, still my soul desires that the heavens should praise Thee,

 when, in their ravishing beauty and sublime splendour they are lit up

 with the multitude of glittering stars; and the fair delightful meadow,

 when, in all the bliss of summer it glistens afresh in blithesome

 beauty, in manifold flowery adornment; and all the sweet thoughts and

 fervent desires that ever a pure and affectionate heart conceived for

 Thee when it was encompassed by the refreshing summer-delights of Thy

 illuminating Spirit. Lord, when I but think of Thy high praise, my

 heart is ready to melt in my breast, my thoughts wander from me, speech

 fails me, and all knowledge escapes me. Something shines in my heart

 beyond the power of words, when I will needs praise Thee, O infinite

 Good; for, if I take the fairest creatures, the most exalted spirits,

 the purest beings, Thou yet surpassest them all unspeakably. If I enter

 the deep abyss of Thy goodness, there all praise disappears in its own

 littleness. Lord, when I behold living forms of beauty, creatures

 gentle and engaging, they say to my heart: Oh, see how right gracious

 He is from whom we emanate, from whom all that is beautiful has issued!

 If I traverse heaven and earth, the universe and the abyss, wood and

 grove, mountain and valley, lo! they one and all fill my ears with a

 rich canticle of Thy unfathomable praise. Then, when I mark with what

 infinite beauty and harmony Thou orderest all things, both evil and

 good, I am dumb and speechless. But, Lord, when I remember that Thou

 Thyself art this praiseworthy good which my soul has chosen out solely

 for herself, as her one only and undivided love, my heart, for praise,

 is like to burst within me, and to cease its throbbings. Oh, tender

 Lord, have regard, therefore, for the great and ardent desire of my

 heart and soul, and teach me how to praise Thee worthily, and how to

 serve Thee acceptably before I depart hence, for this is what my soul

 thirsts after in my body.

 Eternal Wisdom.--Wouldst thou then gladly praise Me?

 The Servant.--Alas! Lord, why dost Thou provoke me? Thou knowest all

 hearts, Thou knowest that my heart is ready to turn round in my body

 from the true desire of Thy praise, which from my childhood's day till

 now I have had.

 Eternal Wisdom.--Praise becometh the upright. [14]

 The Servant.--Alas! my Lord all my uprightness lies in Thy boundless

 compassion. Beloved Lord, the frogs praise Thee in the pool, and if

 they cannot speak, yet do they croak. Full well do I know who I am.

 Lord, I know that rather than praise Thee, I ought to lament and beg

 pardon for my sins. And yet, O unfathomable good, scorn not the desire

 I have to praise Thee, miserable worm that I am. Lord, though the

 cherubim and seraphim, and the countless number of all exalted spirits,

 praise Thee according to their utmost powers, yet what can they do more

 as regards Thy infinite dignity, far removed above all praise, than the

 very least of Thy creatures? Lord, Thou standest in need of no

 creature's praise; but Thy infinite goodness is made all the more

 manifest the more Thou givest Thyself to the praise of those who are

 without desert.

 Eternal Wisdom.--Whoever thinks he can praise Me to the fulness of My

 worth, acts like him who chases the wind and trys to grasp a shadow.

 And yet it is permitted to thee and all creatures to praise Me

 according to your ability; for there never was a creature so little,

 nor so great, nor so good, nor so wicked, neither will there be one,

 but it either praises Me or testifies to My praise; and the more it is

 united with Me, the more praiseworthy it finds Me; and the more thy

 praise is like the praise of eternal glory, the more praiseworthy it is

 to Me; and the more this praise of thine is abstracted in imagination

 from all creatures and united in true devotion to Me, the more it is

 like the praise of eternal glory. A fervent contemplating sounds better

 in My ears than merely a praising with words, and a heartfelt sighing

 sounds better than a lofty appeal. A total subjection of one's self

 under God and all mankind, in the wish to be as nothing in their sight,

 is a sound for Me above all sweet sounds. I Myself never appeared on

 earth so worthy of praise before My Father as when I hung in mortal

 agony on the cross. Some persons praise Me with fair words, but their

 hearts are far from Me, and of such praise I make no account. So

 likewise, some persons praise Me when things go according to their

 desires, but when things begin to go wrong with them, their praise

 ceases, and such praise is disagreeable to Me. But that praise is good

 and precious in My divine eyes when, with thy heart, thy words and

 works, thou dost praise me as fervently in sorrow as in joy, in utter

 adversity as in full prosperity; for then thou thinkest of Me and not

 of thyself.

 The Servant.--Lord, I desire not sufferings from Thee, neither will I

 give cause for such things; but I will give myself up wholly and

 entirely, according to the desire of my heart, to Thy eternal praise,

 whereas, before, I never could truly forsake and utterly forget myself.

 Lord, if Thou wert to permit me to become the most despised person the

 whole earth could produce, Lord, even this I would suffer for the sake

 of Thy praise. Lord, I yield myself up this day to Thy grace and mercy;

 nay, if I were to be accused of the foulest murder that ever any man

 committed, so that whoever saw me should spit in my face, Lord, I would

 willingly bear it in praise of Thee, provided I only stood guiltless in

 Thy sight. But even if I were guilty, I would still endure it in praise

 of Thy blessed justice, which is a thousand times more precious to me

 than my own honour. For every term of reproach cast at me I would give

 Thee a particular praise, and with the good thief would say to Thee:

 Lord, I receive the due reward of my deeds, but what hast Thou done

 amiss? Lord, remember me, when Thou comest into Thy Kingdom! And should

 it be Thy will to take me now from hence, if it were for Thy praise, I

 would not look about me for a respite, but I would desire to be taken

 hence; and I would desire that, if it should have been my lot to have

 become as old even as Mathusala, every year of the long period, and

 every week of the years, and every day of the weeks, and every hour of

 the days, and every minute of the hours, might praise Thee for me in

 such rapturous praise as never did any saint in the veritable bright

 reflection of the saints, and this as many times as the grains of dust

 are countless in the sunshine, and that they might fulfill this my good

 desire, as though I myself had all the time lived to fulfill it.

 Therefore, Lord, take me early or late to Thyself, for such is my

 heart's desire. Lord, I will say still more, that, if I had now to

 depart hence, and it were to Thy praise that I should burn fifty years

 in purgatory, I am ready to incline myself at Thy feet, and gladly

 accept it all to Thy eternal praise; blessed be the fire of purgatory

 in which Thy praise is fulfilled in me! Lord, Thou, and not myself, art

 what I here love and here seek. Lord, Thou comprehendest all things,

 Thou knowest all hearts, Thou knowest that these are my unshaken

 sentiments; nay, if I knew that I should have to lie for ever at the

 bottom of hell, however it might afflict my heart to be robbed of Thy

 ravishing vision, I yet would not cease from Thy praise; and could I

 retrieve the lost time of all men, reform their misdeeds, and by means

 of praise and honour, make full amends for all the dishonour that ever

 was shown Thee, I would willingly do it; and if it were indeed

 possible, then, from the lowest abyss of hell must needs burst forth

 from me a beautiful song of praise which would penetrate hell, the

 earth, air, and all the heavens, till it arrived before Thy divine

 countenance. But, if this were not possible, I would yet wish to praise

 Thee here all the more, that I might even here rejoice in Thee all the

 more. Lord, do with Thy poor creature what is for Thy praise; for let

 what will happen to me, so long as there is any breath in my mouth I

 will utter Thy praise; and when I lose my utterance, I desire that the

 raising of my finger may be a confirmation and conclusion of all the

 praise I ever spoke; nay, when my body falls to dust, I desire that,

 from every grain of dust, an infinite praise may pierce through the

 hard stones, through all the heavens up to Thy divine presence, till

 the last day, when body and soul shall again unite in Thy praise.

 Eternal Wisdom.--In this desire and good intention thou shouldst remain

 till death--such praise is pleasing to Me.

 The Servant.--Ah, sweet Lord, since Thou deignest and desirest to

 receive praise from me, poor sinful person that I am, it is my desire

 that Thou wouldst show me three things, namely, how, wherewith, and at

 what time I ought to praise Thee. Tell me, dearest Lord, is the

 external praise which is given by words and singing, any way

 profitable?

 Eternal Wisdom.--It is certainly profitable, and especially as it stirs

 up the interior man, which it very often stirs up, above all in the

 case of newly converted persons.

 The Servant.--Lord, I also am filled with the desire (seeing that one

 should be glad to begin in time, what one will have to practice in

 eternity) to attain the diligent praising of Thee in my interior, and

 that I should not be interrupted in Thy praise at any time, even for

 the space of a second. Lord, out of this very desire I have often

 spoken as follows: "O, thou firmament why dost thou hasten and revolve

 so fast? I beseech thee, stand still in this moment, until I shall have

 thoroughly praised my Lord according to my heart's desire. Lord, when

 perchance I have been a little while neglectful of Thy present praise,

 and have shortly come to myself, I have interiorly cried out as

 follows: O Lord, it is a thousand years that I have thought no more of

 my Beloved! O Lord, teach me, then, as much as Thou canst, while my

 soul is yet in my body, how I may attain to praise Thee continually and

 without relaxation.

 Eternal Wisdom.--He who in all things is mindful of Me, who keeps

 himself from sin, and is diligent in virtue, praises Me at all times;

 but still, if thou wouldst seek after the highest sort of praise,

 listen to something more: The soul is like to a light peacock's

 feather; if nothing is attached to it, it is very easily borne aloft by

 its own mobility towards the sky, but if it is laden with anything it

 falls to the ground. In like manner, a mind that is purified from all

 heaviness of sin is also raised by virtue of its native nobility, with

 the help of gentle contemplation, to heavenly things; and therefore,

 when it happens that a mind is disengaged from all bodily desires, and

 is set interiorly at rest, so that its every thought cleaves at all

 times inseparably to the immutable Good, such a mind fulfills My praise

 at all times; for in the state of purity, so far as words can express

 it, man's carnal sense is so wholly drowned and so wholly transformed

 from earthiness into a spiritual and an angelic semblance, that,

 whatever he receives exteriorly, whatever he does or operates, whether

 he eats, drinks, sleeps, or wakes is nothing else but the very purest

 praise.

 The Servant.--Ah, Lord, what a truly sweet doctrine is this! Lovely

 Wisdom, three things there are still that I should be glad to have

 explained. One is: Where shall I find the most reasons to praise Thee?

 Eternal Wisdom.--In the first origin of all good, and then in its

 outflowing springs.

 The Servant.--Lord, as to the origin, it is too high for me, too

 unknown to me; there let the tall cedars praise Thee, the heavenly

 spirits, the angelic minds. And yet will I too press forward like a

 rude thistle with my praise, that they may be admonished by the

 spectacle of my impotent longings of their own high worthiness, that

 they may be incited in their pure brightness to praise Thee, just as

 though the cuckoo were to give the nightingale occasion to sing a

 ravishing song. But the outflowings of Thy goodness; these will be

 proper for my praise. Lord, when I ponder well what I was formerly, how

 often Thou hast protected me, from what evil chains and bonds Thou hast

 delivered me, O Thou Everlasting Good, it is a wonder that my heart

 does not wholly melt in Thy praise! Lord, how long didst Thou not wait

 for me, how kindly didst Thou not receive me, how sweetly in secret

 didst Thou not anticipate me and interiorly warn me! How ungrateful

 soever I might sometimes be, still Thou didst not desist until Thou

 hadst drawn me to Thee. Ought I then not to praise Thee, my gentle

 Lord? Yes, truly do I desire that a rich praise should ascend before

 Thy eyes, even such a great and joyous praise as that rendered by the

 angels when they first beheld the sight of their own constancy and the

 reprobation of their fallen companions; as that uttered in the joy felt

 by the miserable souls in Purgatory when they come forth from their

 grim prison-house before Thee, and behold for the first time Thy

 countenance beaming with delight and love; a praise even as that

 unfathomable praise which will resound in the streets of the heavenly

 city after the last judgment, when the elect shall be separated in

 everlasting security from the wicked. Lord, one thing I should also

 like to know respecting Thy praise is this: How all that is naturally

 good in me may be referred to Thy everlasting praise?

 Eternal Wisdom.--Inasmuch as nobody in this temporal state can be sure,

 from actual knowledge, of the true difference between nature and grace,

 so when anything gracious, joyous, or agreeable, arises in thy mind,

 whether it be from nature of from grace, enter quickly and speedily

 into thy interior, and make an oblation of it to God, so that it may be

 consumed in My praise, because I am the Lord of nature and grace, and

 in this way will nature now to thee become supernatural.

 The Servant.--Lord, but how then shall I turn even the imaginations of

 evil spirits to Thy eternal praise?

 Eternal Wisdom.--To the suggestions or inspirations of an evil spirit

 speak thou as follows: Lord, as often as this wicked spirit or any

 other sends me against my will such disagreeable thoughts, let me of my

 own premeditated will send Thee the most fervent praise in his stead,

 even the very praise which the same evil spirit ought to have given

 Thee throughout all eternity had he remained loyal, so that in his

 reprobate state I may represent his place in praising Thee; and as

 often as he inspires me with such odious thoughts, let my good praise

 ascend to Thee.

 The Servant.--O Lord, now do I indeed see that to good men all things

 may be turned into good, when even the very worst things of the evil

 spirit can in such a way be made good things. But now tell me one thing

 more. Ah, Thou gracious Lord, how am i to turn all that I hear, all

 that I see, to Thy praise and glory?

 Eternal Wisdom.--As often as thou seest a great number of people, as

 often as thou beholdest an exceeding fair multitude, say from the very

 bottom of thy heart: Lord, as often and as beautifully must the

 thousand times a thousand angelic spirits who stand before Thee salute

 Thee lovingly this day in my name, and the ten thousand times a

 thousand spirits who serve Thee praise Thee to-day for me, and they

 must desire for me all the holy desires of the saints, and that the

 ravishing beauty of all creatures may do Thee honour to-day for me.

 The Servant.--O my sweet Lord, how hast Thou not refreshed and

 increased my zeal in Thy praise! But truly, Lord, this temporal praise

 has stirred up my heart and alas! set my soul a longing for the praise

 which is everlasting and eternal. When, my own elected Wisdom, when

 will the bright day arise, when will the glad hour arrive of a

 perfectly prepared death and departure from this scene of wretchedness

 to my Beloved! Ah me, I begin so to languish, so ardently to long after

 my heart's only love! When, O when shall I ever possess it? How

 lingering is the time, how late it will be before I behold face to face

 the delight of my soul's eyes, before I enjoy Thee according to my

 heart's desire! O misery of banishment, what a misery thou art to him

 who considers himself banished in very truth! Behold, Lord, there is

 hardly any one on earth but has some friend to visit, some place on

 which to rest his foot a little while. Alas, my only one, Thou whom my

 soul alone seeks and desires, Thou knowest that I have no other refuge,

 than in Thee alone! Lord, whatever I hear and see, if I find Thee not,

 is a torment to me; the society of all mankind without Thee is

 bitterness to me. Lord, what should rejoice me, what detain me here?

 Eternal Wisdom.--Here on earth shouldst thou often wander in the

 delightful orchard of My blooming praise. In this transient life there

 is no truer prelude to the celestial habitations than is to be found

 among those who praise God in the joy of a serene heart. There is

 nothing that cheers a man's mind so much, and lightens his sufferings;

 that drives away evil spirits, and makes sadness disappear, as joyous

 praising of God. God is near those who praise Him; the angels are

 familiar with them: they are profitable to themselves; it betters their

 neighbour and gladdens the soul; all the heavenly host is honoured by

 cheerful minded praise.

 The Servant.--Sweet Lord, my tender, my Eternal Wisdom! I desire that

 when my eyes first awaken in the morning, my heart may awaken too, and

 that there may burst from it a high-flaming fiery love-torch of Thy

 praise, with the most fervent love of the most loving heart that exists

 in time, according to the most ardent love of the most exalted seraphim

 in eternity, in the fathomless love with which THOU, Heavenly Father,

 lovest Thy only Son, and with the most sweet love of the Holy Ghost who

 proceeds from Father and Son; and I desire that this praise may resound

 so sweetly in the Fatherly heart as never did yet the strings of all

 earthly instruments in a joyous mind; and that this love-torch may send

 up so sweet a savour of praise as though it were smoking incense

 composed of all precious herbs and spices of all virtues finely

 powdered together in their highest perfection; and lastly, that the

 sight of it may be so beautifully blooming in graces as never any May

 was known to be in its most ravishing bloom; so that it may be a

 delightful aspect for Thy divine eyes and all the heavenly host. All my

 desire is, that this love-torch may at all times blaze out fervently in

 my prayers, from my mouth in my singing, in my thoughts, words, and

 works, that it may subdue all my enemies, consume all my sins, and

 obtain for me a happy end, so that the end of this my temporal praise

 may be but the beginning of my everlasting, my eternal praise. Amen.

 Let everybody who desires to meditate briefly, properly, and earnestly

 on the Passion of our Lord Jesus Christ, in whom all our salvation

 lies, and who desires to be thankful for His manifold sufferings, learn

 by heart the hundred choice meditations which hereafter follow,

 severally, according to their sense, which is comprised in few words,

 and go over them devoutly every day, with a hundred venias or

 otherwise, as it may suit him best, and at every venia, when it relates

 to our Blessed Lady, let him say a Pater Noster, or an Ave Maria, or a

 Salve Regina, for in this manner were they revealed to a preacher by

 God, at a time when he stood before a crucifix after Matins, and

 fervently complained to God that he could not well meditate on His

 torments, and that it was so bitter a thing for him to meditate on

 them, inasmuch as; up to that hour, he had had herein great infirmity,

 from which he was then relieved. The prayers he afterwards appended, in

 a short form, so that all might be free to find matter for themselves

 to pray agreeably to their own feelings, but should the prayers prove

 too many for a person all at once, let him divide them into even daily

 hours, or into the seven days of the week, according as they are here

 noted down.

 __

 [13] Psalm cxiv. i.

 [14] Psalm xxxii. i.

 __

 __

THE THIRD PART.

 ONE HUNDRED MEDITATIONS AND PRAYERS,

 COMPRISED IN FEW WORDS.

 __

 ON SUNDAY, OR AT MATINS.

 O Eternal Wisdom, my heart reminds Thee of Thy sorrow of soul. 1. When

 after the Last Supper on the Mount, Thou wast bathed in Thy bloody

 sweat because of the anxiety of Thy heart; 2. And when like an enemy

 Thou wast made prisoner, cruelly bound, and led miserably away; 3.

 When, Lord, Thou wast sacrilegiously maltreated in the night with hard

 blows, and with blindfolding of Thine eyes; 4. Early accused before

 Caiphas and pronounced worthy of death; 5. Seen by Thy affectionate

 mother with unspeakable sorrow of heart; 6. Thou wast ignominiously

 presented before Pilate, falsely accused, and condemned to die; 7.

 Thou, O Eternal Wisdom, wast mocked as a fool in a white garment before

 Herod; 8. Thy fair body was torn and rent without mercy by the cruel

 whips of Thy scourgers; 9. Thy delicate head was pierced with sharp

 thorns and Thy sweet face, in consequence, drenched with blood; 10.

 Thus condemned Thou wast led miserably and shamefully with Thy cross to

 death.

 Alas, my only hope, let me, therefore, remind Thee to give me Thy

 fatherly aid in all my distresses. Oh, unloose my sinful fetters, guard

 me against secret vice and open guilt, shelter me from the false

 councils of the enemy, and from the occasion of all crime, inspire me

 with a sincere sympathy for Thy own sufferings and for those of Thy

 tender mother. Lord, at my last departure, judge me mercifully, teach

 me to condemn worldly honours, and to serve Thee wisely. Let all my

 infirmities be healed in Thy wounds. Let my reason be fortified and

 adorned by the injuries inflicted on Thy head, and may Thy whole

 Passion be imitated by me according to my ability. Amen.

 Sweet Lord! 1. When on the high branches of the cross Thy eyes were

 extinguished and turned in their sockets; 2. Thy divine ears filled

 with mockery and blasphemy; 3. Thy delicate nostrils stopped with rank

 smells; 4. Thy sweet mouth with bitter drink; 5. Thy tender feeling

 visited with rude blows. Therefore do I beg that Thou wouldst guard

 this day my eyes from all dissolute sights, my ears from voluptuous

 speech. Lord, take away from me all relish of bodily things, make all

 temporal things unpleasant to me, and rid me of all tenderness for my

 own body.

 __

 ON MONDAY, OR AT PRIME.

 Ah, tender Lord! 1. When Thy divine head was bowed down by weakness and

 utter debility; 2. Thy fair throat very grievously distended; 3. Thy

 blessed features polluted with spittle and blood; 4. Thy clear

 complexion made livid; 5. All Thy beautiful form smitten with death.

 Grant me, therefore, O Lord, to love bodily pain, and to seek all my

 rest in Thee, to endure injuries willingly from others, to desire

 contempt, to die to my affections and all my lusts.

 Sweet Lord! 1. When Thy right hand was nailed down; 2. Thy left hand

 struck through; 3. Thy right arm extended; 4. Thy left stretched out;

 5. Thy right foot hammered through; 6. Thy left made fast; 7. Thou

 didst hang suspended in a swoon; 8. And in great weariness of Thy

 divine limbs; 9. All Thy tender joints were immovably strained on the

 hard bed of the cross; 10. Thy body was drenched in many places with

 Thy hot blood. Therefore, O Lord, I beseech that I may be made

 immovably fast to Thee in joy and sorrow, that all the powers of my

 body and soul may be distended on Thy cross, and my reason and

 affections nailed to it. Grant me inability to indulge in bodily

 pleasure, promptness in seeking Thy praise and honour. I crave that no

 limb of my body may be without a living token of Thy death, a

 spontaneous proof of the image of Thy Passion.

 __

 ON TUESDAY, OR AT TIERCE.

 Tender Lord! 1. Thy blooming body pined and withered away on the cross;

 2. Thy weary and tender back leant uneasily against the hard wood; 3.

 Thy heavy frame painfully gave way; 4. All Thy limbs were covered with

 sores; 5. Thy heart endured it lovingly. Lord, be Thy withering a

 re-blooming to me for ever. Thy uneasy leaning my spiritual rest. Thy

 giving way, my powerful support. All Thy wounds must heal mine, and Thy

 loving heart inflame mine with fervour.

 Sweet Lord! 1. First in Thy mortal agony Thou wast mocked with scornful

 words; 2. And with contemptuous gestures; 3. Thou wast utterly

 annihilated in their hearts; 4. Thou didst continue under it steadfast;

 5. And didst pray to Thy Father for them lovingly; 6. Thou, the

 innocent Lamb, wast numbered with the guilty; 7. Thou wast condemned

 and reviled by the thief on Thy left; 8. But wast invoked by him on the

 right; 9. Thou forgavest the latter all his sins; 10. Thou didst unlock

 for him the gates of paradise.

 Beloved Lord! teach me, Thy servant, to bear with firmness every

 ignominious word, every scornful gesture, and all sorts of contempt for

 Thy sake, and lovingly to excuse my enemies before Thee. Ah, Thou

 infinite good, behold, this day I offer up, before the eyes of Thy

 heavenly Father, Thy innocent death for my guilty life. Lord, with the

 thief I cry out to Thee: Remember me when Thou comest into Thy kingdom!

 Condemn me not for my evil deeds, forgive all my sins, undo for me the

 gates of the heavenly paradise!

 __

 ON WEDNESDAY, OR AT SEXT.

 Tender Lord! 1. At that hour Thou wast forsaken for my sake of all men;

 2. Thy friends had renounced Thee; 3. Thou stoodst naked and robbed of

 all honour and raiment; 4. Thy power then seemed overcome; 5. They

 treated Thee without mercy, and Thou didst bear it all in meekness and

 silence; 6. Alas, for Thy gentle heart, Thou who alone didst know at

 that time the depth of Thy Mother's sorrow of heart; 7. And didst see

 her deplorable state; 8. And didst hear her lamentable words; 9. And at

 Thy mortal separation didst commend her to the filial piety of Thy

 disciple; 10. And the disciple to her maternal love.

 Oh therefore, Thou pattern of all virtues, take away from me all

 pernicious love of men, and all inordinate affection of friends; strip

 me of all impatience; give me steadfastness against all evil spirits,

 and meekness against all violent men. Give me, gentle Lord, Thy bitter

 death in the bottom of my heart, in my prayers, and in the practice of

 good works. O tender Lord, I commend myself this day to the true

 fidelity and care of Thy pure Mother and Thy beloved disciple.

 [Here say a Salve Regina or an Ave Maria.]

 O pure and tender Mother, I shall remind thee to-day of the infinite

 sorrow of heart which thou didst endure.--1. At the first aspect of thy

 dear Child when thou didst see Him suspended in agony; 2. Thou couldst

 not then come to Hiss assistance; 3. Thou didst gaze in anguish of

 heart at thy beloved Son expiring before thine eyes; 4. Thou didst

 lament over Him with great lamentation; 5. And He comforted thee very

 kindly; 6. His divine words pierced thy heart; 7. Thy lamentable

 gestures softened the hard hearts of the Jews; 8. Thy maternal arms and

 hands were most reverentially lifted up; 9. But thy sick body sank

 exhausted on the ground; 10. Where thy tender mouth did affectionately

 kiss His fallen blood.

 Oh, then Mother of all graces, watch over me like a mother for my whole

 life, and graciously shield me in the hour of my death. O gentle Lady!

 behold, that is the hour for the sake of which I desire to be thy

 servant all my days. That is the dreadful hour which frightens my heart

 and soul, for then there will be an end to prayer and supplication.

 Then shall I, poor wretch, not know to whom to turn. Therefore, thou

 unfathomable abyss of divine compassion, I fall at thy feet this day

 with the fervent sighs of my heart, that I may then be found worthy of

 thy joyous presence. How should he ever despond, or what can injure him

 whom here, O purest Mother, thou dost protect? Ah, thou only

 consolation, defend me against the terrible looks of the wicked

 spirits, lend me aid and protection against the hands of the enemy!

 Hearken consolingly to my wretched sighs, look kindly with the eyes of

 thy compassion on my ghastly and enfeebled frame. Reach me thy

 beneficent hands. Receive my poor soul. With thy radiant countenance

 present it before the severe Judge, and install it in everlasting

 bliss!

 __

 ON THURSDAY, OR AT NONE.

 O Thou most intimate delight of the Heavenly Father! 1. How wast Thou

 abandoned at that hour on the cross to every pang of bitter death

 exteriorly, and robbed of all sweetness and solace interiorly! 2. Thou

 didst utter a cry of misery to Thy Father; 3. Thy will Thou didst unite

 wholly to His; 4. Thou didst thirst bodily by reason of great dryness!

 5. Thou didst thirst spiritually by reason of great love; 6. Thy thirst

 was bitterly quenched; 7. And when all things were fulfilled Thou didst

 exclaim: Consummatum est? 8. Thou wast obedient unto Thy Father, even

 unto death; 9. And Thou didst commend Thy Spirit into His Fatherly

 hands; 10. And then Thy noble soul separated from Thy body.

 Ah, Thou loving Lord, in this Thy love I desire that Thou wouldst open

 Thy Fatherly ears at all times to my call, and give me in all things a

 will united to Thine. Lord, quench in me all thirst after bodily

 things; make me thirst after spiritual goods. Sweet Lord, let Thy

 bitter drink change all my afflictions into sweetness. Grant me to

 persevere in perfect thoughts and in good works until death, and that I

 may never swerve from Thy obedience. Eternal Wisdom, let my spirit be

 transferred from this day forth into Thy hands, so that at its final

 departure it may be joyfully received by Thee. Lord, grant me a life

 pleasing in Thy sight; a death well prepared for; an end made sure by

 Thee. Lord, let Thy bitter death make amends for, and complete my

 insufficient works, so that at my last hours, guilt and punishment may

 be wholly effeced.

 __

 ON FRIDAY, OR AT VESPERS

 Ah, my Lord, remember, 1. How the sharp spear was thrust into Thy

 divine side; 2. How the purple blood ran out; 3. How the living water

 gushed forth; 4. And with what bitter toil Thou didst garner me up; 5.

 And how generously Thou didst ransom me; Loving Lord! may Thy deep

 wounds shelter me from all my enemies; Thy living water cleanse me from

 all my sins; Thy rose-coloured blood adorn me with all graces and

 virtues. Tender Lord! May the prize Thou didst so bitterly win bind me

 to Thee! The ransom Thou didst so freely pay unite me eternally with

 Thee. Oh, thou chosen consolation of all sinners, oh, thou sweet Queen,

 remember to-day. 1. How thou didst stand under the cross, and how, as

 thy Son hung dead above thee, thou didst cast on Him many a look of

 misery; 2. How affectionately His arms were received by thee; 3. With

 what fidelity pressed to thy blood-stained face; 4. His bleeding

 wounds, His dead and ghastly features, were by thee kissed again and

 again; 5. How many a death-wound thy heart then received; 6. How many a

 fervent unfathomable sigh burst from thee; 7. How many scalding tears

 thou didst shed; 8. Thy miserable words were so full of sorrow; 9. Thy

 most gracious figure was so steeped in affliction; 10. Thy woeful heart

 was without consolation from all mankind. Oh, pure Lady, on this

 account forget not to be a constant protectress of my whole life, and

 my faithful guide. Turn thy eyes, thy mild eyes, at all times, with

 compassion on me. Watch over me like a mother in every temptation.

 Protect me faithfully against my enemies, protect me beneath thy tender

 arms. Let thy faithful kissing of His wounds be to me as a tender

 reconciliation with Him; Let the wounds of thy heart obtain for me a

 cordial repentance of my sins; Thy fervent sighing procure for me a

 constant yearning; And let thy bitter tears soften my hard heart; Be

 thy lamentable words even as a renunciation to me of all voluptuous

 speeches; Thy weeping form as a casting away of all dissolute conduct;

 Thy disconsolate heart as a despising of all perishable affections.

 __

 ON SATURDAY, OR AT COMPLINE.

 1. O, Thou ravishing brightness of eternal light, how art Thou at this

 moment, when my soul embraces Thee under the cross as dead in Thy

 sorrowful mother's lap, with lamentations and thanksgiving, how art

 Thou utterly extinguished! Extinguish in me the burning desire of all

 vice. 2. O, Thou pure clear mirror of the Divine Majesty, how art Thou

 defiled for very love of me! Wash out the great stains of my evil

 deeds. 3. O, fair and shining Image of the Fatherly goodness, how

 grievously disfigured Thou art! Restore the disfigured image of my

 soul. 4. O, innocent Lamb, how piteously art Thou abased! Atone and

 reform for me my guilty sinful life. 5. O, King of all kings, O, Lord

 of all lords, vouchsafe me, since my soul embraces Thee with sorrow and

 lamentation in Thy abasement, that it may be embraced by Thee with joy

 in Thy eternal glory. O, pure Mother, worthy of all love, remember

 to-day, 1. The forlorn condition in which thou foundest thyself when

 they tore thy murdered Son from thy breast; 2. Remember thy separation

 from Him; 3. Thy faltering steps; 4. Thy heart sighing again for His

 body; 5. The constant fidelity which thou alone didst evince for Him in

 all His woe till He was laid in the grave. Obtain for me, from thy

 tender Son, that in thy sorrow and His sufferings I may subdue my own.

 Moreover, that I may shut myself up with Him in His sepulchre from all

 temporal anxieties; That I may be inspired with disgust for all this

 world; That I may only cherish a perpetual desire of Him, and may

 persevere in His praise and service to the grave. Amen.

 When all this was ready and written out, there still remained a little

 to make up at the end of a chapter, appertaining to our Blessed Lady,

 and in that very part he had left a blank space until he should be

 inspired with it by God, for he had been many months in a state of

 spiritual dereliction, so that he could not finish the chapter. Then he

 besought our Blessed Lady, the Mother of God, that she would do it.

 And, on the eve of St. Dominic, at night, after he had sung matins, it

 seemed to him in his sleep, as if he were in a chamber; and as if,

 while he was sitting there, a very fair youth entered with a ravishing

 harp, and with him four other youths with flutes. Then the youth with

 the harp sat down by the brother, and began to touch his harp, and play

 upon it very sweetly. This was pleasant for the brother to hear, and he

 said to him, O, when wilt thou come to the place where I dwell, and

 lift up my heart a little with thy music? Then the youth asked the

 brother if he was still busy with what he had for a long time been

 occupied with? To which he said, Yes. Then the youth answered and said:

 It is hard to play. So he turned to the four with flutes, and bid them

 blow. Then one of them answered and said that if two of them blew it

 would be enough. But the other said, that two would not be enough, and

 that they must all blow their flutes together, and he gave them a

 certain tune, which was well known to him, but of which the brother

 knew nothing, and it was done accordingly.

 Meanwhile he presently neither saw nor heard any harp or flute, but saw

 that the youths had in their hands a picture, above all measure lovely,

 of our Blessed Lady, and that it was worked in cloth, and the mantle of

 the picture was red and purple, with damask embroidery, which it was

 delightful to behold, and the ground was as white as snow. Then the

 brother marvelled greatly, and took pleasure in the sight; and he

 perceived that they would needs complete it, and, first of all, fill up

 the empty space. Then they said, See how it grows! Presently he saw it

 completed. And then one of them took a needle and thread, and made on

 the fore part of the mantle very skillful cross stitches, and they were

 very finely done, and wonderfully adorned our Blessed Lady. And now his

 eyes were opened, and he understood that he should no longer doubt that

 it was given him to complete the ground, the blank space, and the

 spiritual picture, which had so long been denied to him; for he was

 accustomed to have all that he had hitherto performed clearly

 manifested to him by God in the way of some similitude like the above,

 and so, on the morrow, he finished his work to the end.

 __

 Indexes

 __

Index of Scripture References

 Genesis

 [1]2:10

 Psalms

 [2]17:5 [3]32 [4]114

 Song of Solomon

 [5]6:5

 1 Corinthians

 [6]2

 Sirach

 [7]24:24 [8]24:26 [9]24:27

 __

 This document is from the Christian Classics Ethereal

 Library at Calvin College, http://www.ccel.org,

 generated on demand from ThML source.

References

 1. file://localhost/ccel/s/suso/wisdom/cache/wisdom.html3?scrBook=Gen&scrCh=2&scrV=10#iv.xvi-p3.1

 2. file://localhost/ccel/s/suso/wisdom/cache/wisdom.html3?scrBook=Ps&scrCh=17&scrV=5#v.i-p12.1

 3. file://localhost/ccel/s/suso/wisdom/cache/wisdom.html3?scrBook=Ps&scrCh=32&scrV=0#v.v-p7.1

 4. file://localhost/ccel/s/suso/wisdom/cache/wisdom.html3?scrBook=Ps&scrCh=114&scrV=0#v.v-p2.1

 5. file://localhost/ccel/s/suso/wisdom/cache/wisdom.html3?scrBook=Song&scrCh=6&scrV=5#iv.vii-p10.1

 6. file://localhost/ccel/s/suso/wisdom/cache/wisdom.html3?scrBook=1Cor&scrCh=2&scrV=0#iv.xiv-p2.1

 7. file://localhost/ccel/s/suso/wisdom/cache/wisdom.html3?scrBook=Sir&scrCh=24&scrV=24#iv.vii-p2.1

 8. file://localhost/ccel/s/suso/wisdom/cache/wisdom.html3?scrBook=Sir&scrCh=24&scrV=26#iv.vii-p2.1

 9. file://localhost/ccel/s/suso/wisdom/cache/wisdom.html3?scrBook=Sir&scrCh=24&scrV=27#iv.vii-p2.1

