

**ŚW. LUDWIK MARIA
GRIGNION DE MONTFORT.**

- **Ludwik Maria Grignon de Montfort** (ur. 31 stycznia 1673 w Montfort-sur-Meu we Francji, zm. 28 kwietnia 1716 w Saint-Laurent-sur-Sèvre) – francuski duchowny , pisarz religijny epoki baroku.

Życiorys

- Urodził się w miejscowości Montfort-sur-Meu w rodzinie mieszczańskiej. W wieku 19 lat wstąpił w Paryżu do zgromadzenia św. Sulpicjusza, gdzie kończy seminarium duchowne. Świecenia kapłańskie otrzymał 5 czerwca 1700. W centrum swej duchowości osobistej i apostołskiej Ludwik Grignon postawił kult Najświętszej Maryi Panny i wierność przyrzeczeniom chrztu świętego. Aby dać temu wyraz przybrał jako drugie imię "Maria", a do swego nazwiska dodał "Montfort", od nazwy parafii, w której był ochrzczony.
- W 1706 rozpoczął pracę misjonarsko-apostołską wśród ludności zachodniej Francji na terenach Bretanii i Wandei. Sw. Ludwik pełnił również posługę kapelana wśród chorych i bezdomnych Szpitala Miejskiego w Poitiers.
- Pod koniec swojego życia, w 1713 roku, napisał *Regułę Księży Misjonarzy z Towarzystwa Maryi* (zwane też czasem "Zgromadzeniem Świętego Ducha") dla, jak sam to określał: "*ubożuchnego Towarzystwa dobrych kapłanów, którzy pod sztandarem Najświętszej Maryi Panny ruszyliby, aby nauczać katechizmu ubogich po wsiach i zachęcać grzeszników do nabożeństwa do Maryi*". Rozpoczął także organizowanie kongregacji żeńskiej – Cór Mądrości, których współzałożycielką i pierwszą Przełożoną Generalną była Błogosławiona Marie-Louis Trichet .
- **Ludwik Grignon de Montfort uważany jest za pioniera pobożności maryjnej i mariologii**, której wyrazem jest jego najbardziej znane dzieło *Traktat o prawdziwym nabożeństwie do Najświętszej Maryi Panny*, gdzie rozwija koncepcję niewolnictwa duchowego jako dobrowolnego i ufne poddania Maryi oraz pisze on m.in.:
- „Prawdziwe nabożeństwo do Najświętszej Maryi Panny jest święte, to znaczy prowadzi duszę do unikania grzechu i do naśladowania cnót Najświętszej Maryi Panny, zwłaszcza Jej **głębokiej pokory, żywej wiary, ślepego posłuszeństwa, nieustającej modlitwy, wszechstronnego umartwienia, Boskiej czystości, Jej głębokiego miłosierdzia, Jej heroicznej cierpliwości, Jej anielskiej słodyczy i iście Boskiej mądrości**. Oto dziesięć głównych cnót Najświętszej Maryi Panny”.

Dzieciństwo i młodość

- Od wczesnych lat odznacza się wybitnymi cechami charakteru: żywą inteligencją, głęboką pobożnością, szczególnym nabożeństwem do Maryi Panny, łatwością w dzieleniu się z rodzeństwem i kolegami nauką, wyniesioną z lekcji katechizmu. Cechuje go także głęboka miłość do rodziców, a szczególnie do matki, cichej, czulej i bezgranicznie oddanej wychowywaniu licznej gromadki dzieci.
- W wieku lat 12 rozpoczyna naukę w kolegium jezuickim w Rennes. Pracowity i sumienny wykazuje wybitne osiągnięcia w dziedzinie filozofii. Jednocześnie chętnie pomaga w nauce swym braciom i siostram.
- Mieszkając w Rennes odkrywa zupełnie nieznaną wcześniej świat biedoty, żyjącej w miejskich przytułkach. Biorąc przykład ze swej matki, okazuje pomoc tym, którzy nie ośmielają się nawet o nią prosić. Również w samym kolegium wspomaga tych, którzy są z powodu ubóstwa odsunięci w cień, osamotnieni.
- Przykład jeden z wielu: jeden z uczniów noszący stare, pocerowane ubranie, jest przedmiotem kpiny kolegów. Ludwik-Maria mobilizuje społeczność uczniowską i robi zbiórkę na rzecz ubogiego kolegi. Choć zebrał zbyt małą sumę, idzie z nim do krawcy i prosi: „Widzi pan, oto mój brat i pański. Zrobiliśmy zbiórkę w klasie, żeby go należycie odziać. Niestety nie zebraliśmy całej sumy: czy może pan dodać od siebie to, co jeszcze brakuje?” I krawiec daje się przekonać.
- Za radą swoich wychowawców, wstępuje do „Kongregacji Najświętszej Panny”. Czyni to z radością, gdyż w ten sposób może pogłębić swoją wiarę i nabożeństwo do Maryi. Tej drogi duchowej nie opuści już nigdy, podążając nią z ufną wiarą i z apostołskim zaangażowaniem.
- W tym czasie modlitwy i głębokiej refleksji pojawia się zamysł, aby oddać całe życie Bogu i bliźniemu jako kapłan. Z tego pomysłu Ludwik zwierzył się najpierw rodzicom. Ucieszyli się. We wrześniu 1693 roku opuszcza rodzinne strony i udaje się do Paryża, aby wstąpić do Seminarium św. Sulpicjusza.

Klasyczny tekst o duchowości maryjnej

- 1. Mija sto sześćdziesiąt lat od opublikowania dzieła, które stało się klasycznym tekstem o duchowości maryjnej. Św. Ludwik Maria Grignion de Montfort napisał *Traktat o prawdziwym nabożeństwie do Najświętszej Maryi Panny* w początkach XVIII w., lecz manuskrypt pozostał praktycznie nieznanym przez ponad sto lat. Gdy po niemal przypadkowym odkryciu go w 1842 r. został opublikowany w 1843 r., osiągnął natychmiastowy sukces, okazując się dziełem nadzwyczaj skutecznym w szerzeniu «prawdziwego nabożeństwa» do Najświętszej Maryi Panny. W lekturze tej książki znajdujemy odpowiedź na pytania wywołane obawami, że kult Maryi może zyskać w sposób przesadny pierwszeństwo przed nabożeństwem do samego Chrystusa. Dzięki mądrości nauki św. Ludwika Marii można zrozumieć że jeśli przeżywa się tajemnicę Maryi w Chrystusie, to takie niebezpieczeństwo nie istnieje. Mariologia świętego jest bowiem zakorzeniona «w tajemnicy trynitarnej oraz w prawdzie o Wcieleniu Słowa Bożego.
- Kościół od samego początku, zwłaszcza w chwilach najtrudniejszych, szczególnie intensywnie kontemplował jedno z wydarzeń Męki Jezusa Chrystusa, opisane przez św. Jana: «Obok krzyża Jezusowego stały: Matka Jego i siostra Matki Jego, Maria, żona Kleofasa, i Maria Magdalena. Kiedy więc Jezus ujrzał Matkę i stojącego obok Niej ucznia, którego miłował, rzekł do Matki: 'Niewiasto, oto syn Twój'. Następnie rzekł do ucznia: 'Oto Matka twoja'. I od tej godziny uczeń wziął Ją do siebie» (J 19, 25-27). Lud Boży doświadczał w swej historii owego daru Jezusa ukrzyżowanego — daru Jego Matki. Najświętsza Maryja Panna naprawdę jest naszą Matką; towarzyszy nam w pielgrzymce wiary, nadziei i miłości ku coraz ściślejszemu zjednoczeniu z Chrystusem, jedynym Zbawicielem i pośrednikiem zbawienia (por. *Lumen gentium*, 60 i 62).
-). Doktryna św. Ludwika Marii wywarła wielki wpływ na pobożność maryjną wielu wiernych. Jest to nauka sprawdzona w życiu, o wielkiej głębi ascetycznej i mistycznej, wyrażona za pomocą żywego i płomiennego stylu, w którym często używa się obrazów i symboli. Od czasów św. Ludwika Marii nastąpił znaczny rozwój teologii maryjnej.

Płaskorzeźba w domu rodzinnym św. Ludwika

Bazylika p.w. św. Ludwika Marii Grignon de Montfort w Saint- Laurent-sur-Sevre

Dom rodzinny w Montfort

Święty Ludwik Maria Grignion de Montfort

Koniec 😊

Pracę wykonała Magdalena
Szymczak Kl-4-TL

