

R. 0000 770

EPISTOLAE
VEN. SERVI DEI
CAESARIS SPORTELLI

C. SS. R.

ROMA
SUMPTIBUS DOMUS GENERALITIAE
VIA MERULANA, 31
1937

INTRODUCTIO

Decretum Introductionis Causae Ven. Servi Dei Caesaris Sportelli (28 Nov. 1899) non dubitat eum appellare « alterum veluti auctorem Congregationis SS. Redemptoris », et Catalogus noster maxime antiquus scribit (fol. 1 a tergo): « Il P. Liguori, e Sportelli, e 'l Fratello Vito Curzio furono le tre pietre fondamentali sulle quali S. D. M. si degnò gettare le prime fondamenta della nostra minima Congregazione ».

Mortuo Ven. Caesare ipse S. Fundator de eius Causa beatificationis Romae introducenda cogitavit, sed temporum iniquitate a proseguendo hoc intento impeditus est.

Mature etiam de Servi Dei vita publicanda serio cogitatum esse clare apparet ex notulis a P. Antonio M. Tannoia iam collectis (1) et ex litteris, quas idem d. 2 Mart. 1753, ergo tertio post Caesaris mortem anno, ad marchionem Carolum di Marco, regis Caroli III ministrum et olim Caesaris in iuridica schola condiscipulum amicumque, dedit, ut notitias accuratiores de tempore studiorum et patrocinii causarum reciperet. Ibi enim de Ven. Servo Dei disertis verbis scribit: « dovendosi dare alle stampe la storia di sua vita »; insuper attentione digna sunt prima harum litterarum verba: « L'esserle stata notificata da nostri PP. allorchè V. S. Ill.ma fu in Bovino la felice morte del fu nostro P. D. Cesare Sportelli, e le copiose grazie che il Signore si è degnato e si degna concedere per sua intercessione a pro

(1) Codex Postulationis inscriptus: *Note del P. Tannoia su la vita del Servo di Dio P. C. Sportelli.*

di tanti e tanti suoi devoti, mi persuado che le sia stato di non poca consolazione ». (1).

Cum Ven. Caesar Sportelli in vita et post mortem sanctitatis haud communis fama gauderet, mirum sane non est mature, et, uti videtur, ipsius S. Alfonsi iussu et opera, collectas esse quam plurimas eius epistolas, partim ipsa archetypa, partim exemplaria transcripta.

Profecto hoc non ideo factum est, ut hae epistolae perpetuo in aliquo archivo delitescerent, sed ut in communem aedificationem evulgarentur. Tamen hucusque, elapsis interim a Servi Dei obitu amplius 187 annis, vix ulla ex his epistolis plenam diei lucem vidit; neque hucusque factum est, quod circa a. 1894 P. Petrus Oomen, tunc noster Procurator Generalis, in processu beatificationis Servi Dei de eius epistolis dixit: « lettere, che noi crediamo di rendere pubbliche per la stampa ». (2)

Ergo tandem aliquando faciamus, quod tandiu fuit omissum, et omnes epistolas Ven. Servi Dei, quotquot supersunt, integre et fideliter et ordine chronologico exhibeamus atque sic ab interitu vindicemus.

Ut diximus, Romae apud Postulatorem nostrum Generalem exstat codex inscriptus Autografi del P. Sportelli. Ibi primum inter fol. 9 et 10 reperiuntur plurimae copiae vetustae talium epistolarum, proh dolor, non semper debita, cura, praesertim quoad litterarum externas inscriptiones, locum et diem, transcriptae, nec conservato ordine chronologico. Scribae tres clare distinguì possunt, et scriba A quidem duas tantum epistolas transcripsit (pag. 1 sq.), scriba B epistolas centum duodecim (pag. 5-52, 61-128), scriba C epistolas duodeviginti (pag. 53-60). Huc accedunt nonnullae aliae copiae inter originalia insertae, et ad fol. 178 quidem tres copiae a P. Tannoia exaratae. Quia hae copiae post a. 1749 transcriptae sunt, multoties in nomine Servi

(1) In altero codice Postulationis: *Autografi del P. Sportelli*, fol. 189.

(2) *Positio super introductione Causae* (Romae 1899), fasc. II, p. 53.

Dei scribendo, loco del SS. Salvatore (Salvadore), dicitur del SS. Redentore, quod exemplum nos tamen imitati non sumus.

Dein sequuntur epistolae originales seu autographae, in hac editione asterisco () notatae, quae partim etiam inter copias praecedentes inveniuntur. Facsimile talis archetypi vide supra pag. 4.*

Cum Servus Dei permultas epistolas scripserit, haud raro complures eodem die, etiam haec nostra collectio manet incompleta. Sic de tempore iuventutis nulla prorsus epistola ad nos pervenisse videtur, nec, proh dolor, de illo tempore magni momenti, quod inter 12 Iun. 1732 et 29 Iun. 1735 effluxit. Mense Augusto 1735 tres epistolas S. Fundatori scripsit, sed deinde fere per biennium apparenter silet. Tamen haud exiguus numerus restat, loculenter probans Servum Dei inde ab initio inter nostrates magni aestimatum esse.

Sunt autem hae epistolae, ut patet, summi momenti, primum pro vita ipsius Ven. Servi Dei et pro eius Causa beatificationis, iuxta quas epistolas haud paucae testium assertiones, quae in actis processus leguntur,prehenduntur falsae.

Eadem epistolae referendae sunt inter fontes, et praecipuos quidem, vitae S. Fundatoris atque historiae nostri Instituti usque ad a. 1750, sicut legenti illico apparebit.

E quibus documentis bene indoles Ven. Caesaris Sportelli elucet. Iam ipsa externa scriptura indicat animum ordinatum, firmum, constantem. Deinde ex huius epistolarii argumento verisque ubique manifestatur homo Dei, religiosus omnia lumine fidei considerans, humilis, benignus, erga amicos fidelissimus, erga benefactores animum servans gratissimum, vere amabilis, data occasione etiam ingeniosus et facetus. Regula nostra primaria, imitatio Iesu Christi, ei summe familiaris erat et argumentum exhortationis praedilectum.

Non desunt quidem lapsus calami velociter scribentis nec menda orthographica et grammaticalia, tamen, attento pravo gustu lit-

terario illius saeculi XVIII, *Servi Dei stilus stilo multorum scriptorum istius aetatis antecellit et ingenua quadam pulchritudine refulget*. P. Fridericus Kuntz in eius processu ita iudicat: « Lo stile di tutte le sue lettere è florido, ma non manierato, ed a mio parere degno di essere messo a fianco delle lettere di S. Francesco di Sales ». (1).

Ven. Servus Dei nonnullas epistolas exaravit dictante, vel saltem iubente Ill.mo et R.mo Thoma Falcoia, quae proinde huius Servi Dei epistolae dicendae sunt, quanquam, una excepta, Sportelli nomen subscriptum exhibent et inter eius autographa conservantur. Itaque eas hic omittere non potuimus.

Sicut in Ven. Pauli Cafaro epistolis a. 1934 evulgatis fecimus, ita hic quoque praecipuos eventus vitae Ven. Caesaris Sportelli praemittere placet.

De die nativitatis nostri Servi Dei singularis discrepantia est. Antiquus noster Catalogus habet 14 Febr. 1699; Iosephus Landi in suis Memoriis Historicis: 29 Mart. 1702 (2); item Antonius Tannoia in suis notulis, licet prius alium diem scripserit. At vero actis processus beatificationis inserta est fides baptismatis authentica, unde constat eum 19 Iunii 1701 natum et postridie baptizatum esse. (3) Quomodo vero ipse Servus Dei in ep. 14 Iul. 1748 scribere potuerit: « Oggi è il mio compleanno », nobis aenigma est.

Natus est in civitate Apuliae Mola di Bari; sed cum pater eius Bernardinus Sportelli, professione medicus, esset civis Polignanensis et in Mola di Bari potius peregrinus, etiam filius Polignani domicilium suum legale habuit. Praeterea in hanc civitatem, nondum biennis, revera adductus est, habitans in domo aviae maternae usque ad a. 1714 circiter. Tum per aliquod tempus

(1) *Introductio Causae*, p. 62.

(2) LANDI, *Memorie Istoriche*, vol. I, p. 277. Cfr. *Analecta VI* (1927), 112 sqq., ubi de his « Memoriis » agitur.

(3) l. c. p. 36.

vixit in civitate Aquaviva penes genitorem (pater ibi mortuus est a. 1729). Anno 1716 Caesar Neapolim venit, ibi fere semper mansurus usque ad suum in Congregationem ingressum (1733).

Studiis philosophicis et iuridicis et theologicis (iuxta illius aetatis morem) sub docto sacerdote Blasio Troisi vacavit. Circa a. 1725 iuris (utriusque?) lauream adeptus, causarum patrocinia cum successu suscepit, adiutus ab egregio iureconsulto Vitali di Vitale; insuper procurator principis Del Vasto factus est. Eo tempore etiam unicum fratrem Felicem (qui postea Crotone fuit medicus) ac piam matrem Neapolim vocavit.

Haec mater Barbara Pavia erat mulier vere sancta. Procreatis binis filiis et filiabus, cum consensu mariti et auctoritatis ecclesiasticae vitae coniugali valedixit, induens habitum Tertiariae S. Dominici et assumens nomen Suor Maria Anna Giuseppe di Gesù. Neapoli sese cum filiis posuit sub moderamine sacerdotis egregiae virtutis e Congregatione Piorum Operariorum, Thomae Falcoia, qui a. 1730 ad sedem episcopalem Stabiensem evectus est. Is, cum a. 1733 Stabiis conservatorium quoddam pro puellis periclitantibus erexisset, filiam suam spiritualem ei praeposuit. Falcoia etiam una cum hac sancta femina fuit auctor, ut Magistrae Piae, a S. Lucia Filippini conditae, Roma Neapolim vocarentur, et Caesar primis duabus virginibus huiusmodi Capuam usque obviam ivit.

Ven. Servus Dei in Alfonsi de Ligorio cognitionem et amicitiam iam pervenit eo tempore, quo hic quoque causidici officio Neapoli fungebatur. Itaque, cum S. Alfonsus 9 Nov. 1732 suam Congregationem condidit, Sportellius iam firme secum constituerat ei sese aggregandi; verum illo die Scalae non videtur adfuisse. Falcoia ineunte a. 1733 S. Alfonso scribit: « Il Sig. Sportelli stà trattenuto ancora dalle sue emergenze » (1). Paulo post (6 Apr.) eidem nuntiat: « D. Cesare ha già preso l'abito clericale ». (2)

(1) *Analecta* XI (1932), 120.

(2) *Ibid.* p. 165.

Circa idem tempus Caesar Scalam se contulisse videtur definitive, ut dici solet, et Deo ita disponente S. Fundatori, ob defectionem primorum sociorum in summis angustiis versanti, fulcimento fuit et solacio singulari.

Ibi igitur sub ipso S. Alfonso suum novitiatum peregit, etsi formale tyrocinum nondum erat institutum. Tanto magistro etiam studia theologica iam antea Neapoli incepta continuavit, simul ipse ludi magister parvulorum in schola illa elementari, quam cives Scalenses nostris commiserant. Interdum quoque permittebatur aliquam catechesim vel contiunculam habere, sive in missionibus, sive in conservatorio Stabiensi. (1)

Ex eodem epistolario Falcoiano novimus, quantas molestias ipsi ordinatio dilecti sui Caesaris creaverit; cum enim Polignanensis dioecesis sacerdotibus abundaret, eius Episcopus litteras dimissoriales dare nolebat, ne pro patrimonii quidem titulo. Hinc est quod Falcoia 15 Aug. 1735 scripsit: « Per D. Cesare stò affittissimo, perchè non si vede l'effetto del grandissimo impegno preso dalla Sig.ra Duchessa d'Andria. Temo, che, se io non vado in Roma, non si spunterà questa faccenda ». (2)

Die 2 Octobris eiusdem anni Episcopus Calatinus (Caiazzo) Vigilante in Caesaris favorem litteras dedit ad S. Congregationem EE. et RR., et hac occasione Curia Romana probabiliter prima vice de fundata Congregatione SS. Salvatoris audivit. Tamen idem Praesul solam Tonsuram Caesari dare potuit 6 Apr. 1736.

Itaque necesse erat Episcopum Stabiensem admodum senem. Roman petere ad negotium coram tractandum. Mense Februario 1737 iter cum Caesare suo aggressus est, et per mare quidem propter renium calculos. Assecutus est in Alma Urbe, quod ambo ardentem desiderabant, et Falcoia domum redux, postquam in itinere marino patrocinium visibile SS. Dei Genitricis contra piratas expertus est, filio suo in Christo caris-

(1) Cfr. inter Falcoiae ad S. Alfonso epistolas *Analecta* XI (1932), 229 et 304.

(2) *Analecta* XII (1933) p. 241 sq.

simo d. 25 Martii ordines minores contulit et diebus 1, 3, 5 Maii tres ordines maiores. Quantum fuit gaudium Servi Dei, cum licuit ei tandem aetate 36 annorum (S. Clemens noster in prima Missa celebranda annos natus erat 33, S. Alfonsus 30!) primum sacrum litare, probabiliter coram dulcissima genitrice, quae paulo post ad caelum evolavit!

De tredecim sacerdotii annis a Deo Caesari concessis hic plura dicere opus non est, cum de hac periodo epistolae infra sequentes tam eloquens testimonium daturae sint. Peculiariter nostra interest, quanta P. Sportelli pro Congregatione tum nascente fecerit. Singularis eius in S. Mariam Magdalenam devotio (cuius devotionis vestigia complura in epistolario apparent) causa fuit, cur prima professio seu oblatio facta sit in vigilia huius festi (21 Iul. 1740). Quo tempore S. Fundator Neapolitanis missionibus delinebatur (1741-1742), Sportelli unico collegio Iuranensi praeerat. Adstilit a. 1743 morienti Episcopo Stabiensi. In Capitulo generali post huius obitum Iuranis congregato electus est Capituli praeses, usque ad electionem Rectoris Maioris S. Alfonsi, et postea Consultor Generalis. Iam antea nominatus erat primus Superior novae domus Paganensis, et postea idem accidit in fundanda domo Matrisdomini.

Naturam morbi eius mortiferi (phthisis) omnes diu ignorasse videntur, sicut epistolae eius ostendunt. Die 14 Sept. 1749 iam putabatur mortuus, at extemplo loquelam recepit et vires quoque in tantum, ut kal. Nov. denuo Missam celebrare posset ac postea aliqua parva itinera facere.

Tandem d. 19 Apr. 1750 Paganis vitam sanctam sancta morte finivit. Paucis mensibus post, cum sepulcrum esset reaperiendum, corpus repertum est incorruptum, idemque post annos tres et menses septem evenit; ita enim in scidula chartacea illius temporis de Caesare Sportelli scriptum legitur: « Morto a 19 Aprile 1750. Dopo 3 anni e sette mesi dissotterato, per porlo in luogo più decente, si trovò alla presenza de Padri, del Vicario Generale de Mastrodatti e del R.mo Abbate Tortora incorrotto, e flessibile,

e la carne che avea un color d'oro dava un certo bell'odore, il ventre elastico e tutte le membra flessibili. Si cavò del Sangue, e diede vivo Sangue. Il corpo tutto intiero senza verun segno di fracidume con tutto che le vesti fossero infracidite, e tanto che si dovettero cambiare ecc. Si pose il cadavere in una cassa suglata ecc. » (1) *Nihilominus Ven. Servo Dei etiam hoc infortunium (si tamen ita in caelicolis loqui fas est) obvenit, ut nunc locus eius sepulturae plane ignoretur.*

Faxit Deus, ut non modo pretiosae Reliquiae Servi Dei mox reperiantur, sed etiam ut epistolarum eius publicationem sequatur et evulgatio novae biographiae tanto heroë dignae, et ferventior eius invocatio cum miraculorum gloria, et huius amabilis Redemptoristae beatificatio ac canonizatio!

Romae, ad S. Alfonsi, d. 12 Sept. 1935.

CLEMENS M. HENZE C. SS. R.

(1) In fine illius codicis *Autografi del P. Sportelli.*

lore, il ven-
gue, e diede
no di fraci-
anto che si
cassa sug-
nfortunium
nunc locus

pi Dei mox
nem sequa-
ae, et fer-
us amabilis

C. SS. R.

l'ar
09

*1. (1) **Ad certum Episcopum (Thomam Falcoia .,**

Fol. 43. — Litterae, scriptae nomine matris, nobis intellec-
sunt, quia ad varias personas et res tantum suboscure alludunt.

Ill.mo, e Rev. Sig.re e P.ne Colend.mo.

Mi duole, che venghino ad accrescere gl'incomodi di V. S. Ill.ma li nostri taccoli [fastidii], ma me ne compiaccio poi in considerando, che siccome la mano dell'Altissimo è sopra di noi, così gli divini sguardi sono verso di lei, porgendole sempre più nuovi motivi di esercitarsi in pazienza; le invio adunque io questo foglio, non confidandosi mia Madre scrivere per fiacchezza di testa, et essa in primo luogo, et io per quella parte, che mai vi avessi, benediciamo la Santa Croce, la quale, ove una ne matura, l'altra già spunta, come pure V. S. Ill.ma avrà compreso da quello. L'è costì occorso con D. G., e con D. F., e per maggior spiega de' fatti stimiamo, che avrà ben osservato, che 'l divieto fatto a D. F. dal suo Direttore fù prima, che essa mia Madre avesse conferito con D. G.; mentre con questi non ebbe il comodo di abboccarsi, se non dopo già preso il galesso [calesse] per portarsi eglino da V. S. Ill.ma, et usò con esso lui la cautela di parlarli sotto sigillo di confessione, e nominandolo Padre, avvalendosi sol tanto di dubbi, senza discretitare l'anima della Consaputa, ma che con riserva si dovesse procedere nella credenza delle sue cose, e che 'l detto D. F. con le sue curiosità, con le sue credenze, e con l'attacco dimostrava a cose soprannaturali, e fuori di fede tirava alla rovina di quell'anima. Che però si comprende, come pur D. G. ha detto, che 'l divieto dato a D. F. dal suo Direttore di non trattare più con mia Madre, fu appoggiato a quel gran turbamento, che esso D. F. andò a rappresentarli, accaglionatoli dall'averli detto mia Madre, che non l'avea ritrovato come l'avea lasciato, una volta che egli le rappresentava di essersi così scagliato con N. N. che giudicato

(1) Signum * indicat epistolam esse autographam.

L'avea ladro per via di visione, o lume chiaro che fusse, sebbene oggi giorno dice D. G. che la sua penitente non avesse avuto altro che un sospetto, di cui tante volte abbia accusato sua colpa, e che avendo inveito con D. F. come egli ciò avesse detto, quegli avesse risposto di essersi avvaluto della di lei autorità per venire a capo della verità, avendone i sospetti. Tanto dunque disse mia Madre, e l'insinuò, che potea nelle correzioni mantenersi pure con spirito più dolce, e tanto più, che avea il contrapeso del suo naturale bilioso, insinuandoli altresì il distraccarsi da visioni ecc., che sogliono cotanto essere pericolose, come comunemente da Santi si attesta, e che avesse battuto la strada della fede, che è la via regia, che conduce con sicurezza a Dio.

Gionti quindi detti Sig.ri in Napoli si spedì D. G. per Ambasciadore da Mia Madre, e primieramente disse, che ove egli il giorno antecedente era stato a sentir lei, bisognava, che pure ella sentisse lui, raggirò adunque il suo discorso in rappresentando, che avendo parlato con V. S. Ill.ma circa la Consaputa, avea trovato tre dubbi sopra la medesima, cioè sopra l'attacco al Direttore, all'interesse, et alla stima, e che avendo eglino evacuati li detti tre dubbi, fosse restata V. S. Ill.ma consolata, onde non rimanea oramai più che dubitare sopra un tal soggetto, e che esso D. G. ben si era scaricato avanti Iddio, avendo preso gli oracoli di V. S. Ill.ma, che tanta esperienza di simil cose tiene.

In secondo luogo, che D. F. avesse fatto l'obbedienza del Direttore in allontanarsi da mia Madre, che però se le notificava un tal decreto dal Direttore fatto, e da V. S. Ill.ma confermato.

In terzo luogo, che scongiurata da D. F. in nome della SS.ma Triade a dirli se stimava pregiudiziale alla sua anima di andare dalla predetta, mentre egli era pronto a non accostarvi più, V. S. Ill.ma l'avesse detto, che poteva pur andare, ma con certe riserve.

In quarto luogo, che dimandatosi dello spirito della medesima, V. S. Ill.ma avea risposto, che la stimava anima buona, ma che non approvava le cose sue per non essere stata lungo tempo in trattarla, ma che la poteva ben approvare esso D. G., che tanto tempo l'avea guidata e che dall'altra parte non stimava, che le cose sue fossero illusioni.

Stimo avvertire, che sino all'altro giorno a più persone D. F. ha detto, che il giudizio sopra N. N. del furto, stava appoggiato all'autorità della Consaputa, e presentemente ha voltato sembante. E quando esso D. F. ha rappresentato i pianti fatti per qualche suo

risentimento da quello si è dedotto dalle conferenze di D. G. sono stati sopra i risentimenti, che talvolta ha fatto con la Consaputa, non so per quali cagioni.

Si è detto similmente, che D. G. allora avesse conferito con D. F. quel tanto che passò con mia Madre a titolo di confessione, quando V. S. Ill.ma si svelò.

Per ultimo sono a rappresentarle, che non si contentò D. F. dell'imbasciata mandata a casa, investì me, e primieramente richiese certa fede di credito di dieci docati, che avea restato prima di partire in mio potere, poi mi richiese, se teneva memoria, che a tempo di quando egli si vedeva l'inclinazione con D. G., mia Madre avesse detto, che suo Zio volea darle in dote scuti quattro mita: lo che per non distendermi troppo feci sentirli, che vivea in abbaglio: indi restrinzesi a comandarmi, che ne io, ne mia Madre li avessimo più nominato, e che non avessimo toccato l'altrui stima, e che egli volea attendere per se, e che noi attendessimo a fatti nostri. Fra tanto, che in simili termini e con i suoi soliti modi biliosi mi faceva sentir questo, mi raccomandai alla Vergine e 'l Sig.re Iddio mi assistè veramente molto.

Stanti le menzionate cose si prega V. S. Ill.ma per li vostri oracoli, come e io, e mia Madre ci dobbiamo contenere se andare più a Casa della Consaputa, e di D. G., o no, et in somma tutt'altro, che 'l Sig.re l'ispirerà, acciò da noi possa eseguire mediante la Divina grazia, e con ciò senza recarle maggior travaglio cercandole la benedizione una con essa mia Madre, e supplicandola a pregare, e far pregare il Sig.re per noi, resto facendole dev.ma riverenza.

Napoli li 21 giugno 1732.

D. V. S. Ill.ma

Umilis.mo, Dev.mo, Oblig.mo Servo
CESARE SPORTELLI.

Soggiungo, che mia Madre non si è positivamente turbata per tale accidente, restando nella sua pace, sebbene le dispiace quanto l'inimico commune va rappresentando, insinuando et operando. Sta però nel dubbio se presentemente deve alla lettera della sorella di D. F. rispondere la quale ancora ha scritto a D. G. raccomandando in generale il madrimonio del Fratello, e raccomandandolo all'orazioni della Consaputa, e salutando caramente la diletta D. P. si attendono parimenti li oracoli di V. S. Ill.ma.

*2. Ad S. Alfonsum. — 29 Ian. 1735.

Fol. 45 et pag. 118. — Scribit S. Fundatori tunc Positani... evangelizanti requisita ad propriam ordinationem, item de difficultatibus hospitii Scalensis.

Gesù Cristo sia la nostra vita.

Scala, li 29 del 1735.

Padre mio riv.mo.

Berardino mio Padre per un' inopinato incontro prese moglie in Mola et ivi vi si trattenne alcuni anni, e poi passò in Aquaviva ove morì: Ma nell' uno e nell' altro luogo fe dimora qual forastiere e cittadino di Putignano, godendo sempre di quella cittadinanza. Io credo, che non avea ancora toccato i due anni, quando da Mola fui condotto in Putignano presso dell' Ava mia materna, et colà fui allevato circa l' età di tredici anni: di là per non molto tempo mi tratenni in Aquaviva, poichè nel 1716 venni in Napoli, ove sempre son dimorato, a riserva di certi mesi, quando andai ad assistere alla morte di mio Padre, e quando fu la guerra in Sicilia, e quando sono uscito per Accessi, e negozij della Professione.

Da Mola ho fatto già fare la fede del Batt.mo e matrimonio de miei Genitori. Da Putignano, ove fui allevato già ho avuto lo stato libero, e questo credo ancora, che sia sbrigato in Napoli, secondo gli riscontri, che me ne ha dato mia Madre, se pure la morte del Cardinale non l' avesse remorato. In Napoli già ho persone, che sanno d' essere io andato colà nel 1716, e queste restai [fissai] per favorirmi per lo stato libero, come penso, che già abbino fatto. Et in sostanza tutta la casa del Sig. Principe di Aquaviva (1) sà questo, mentre per j primi giorni io dimorai in casa di esso Sig. Principe, a cui è nota ancora la continuazione di mia dimora in Napoli.

Per le Parocchie (2) di qui, nelle circostanze di questi tempi vi sono molli taccoli. Che arbitrij possiamo avere da Monsignore [Santoro] e D. Emanuele [d' Affitto] per la Parocchia di Pontone, quando si fulmina contro quel luogo? Se io avessi una tal Parocchia, avrei da residere colà, e questi son firmissimi ne' pareri che l'Ospizio, e non altro, sia luogo proprio per noi. Oltre di questo Mons.re e

(1) Pater Servi Dei, qui fuit medicus, in domo huius principis diu vixit.

(2) Ut ordinari posset, etiam de beneficio parocchiali acquirendo cogitatum est.
Cfr. *Analecta* XII (1933), 294.

D. Emanuele hanno fatto venire D. Mattia Criscuolo (1) da Napoli, e tra l'altro annoli offerto quella Parocchia. Per Minuti Padre Mio molto meno vi si può pensare, che questa voglia difficilmente passerà solamente pe 'l Pensiero del Sig. Paroco.

La Parocchia di S. Caterina (2), credo, che 'l Sig. D. Emanuele starebbe alla mira per poterla conferire a me, ma ciò concorre al suo parere di stimar propria la fondazione all'Ospizio; Del resto avendo la Congregazione bisogno del maestro di Scuola, stimarei, che io la potessi passare in servirla da tale, tanto più, che non mi sento spirito da intraprendere cose maggiori, e molto meno di addossarmi un peso di cura, cui sembrami avere un certo orrore; torno a replicare bensì, che con la divina grazia mi accomoderò totalmente ove mi butta l'Obbedienza.

Monsignor nostro mi partecipò, che avrebbe scritto in Roma per le dovute licenze, affine di potermi iniziare qual oriundo di Putignano, ma non tengo altro riscontro. Quando per altro il Signore la farà ritirare, si discorrerà meglio quest'affare.

Il Sig. Vincenzo (3) non fu di parere, che si consignasse la ultima risposta di V. R. a questo Prelato, perchè si notono tutti j punti, e tutte le Virgole. È di parere che soltanto V. R. dicesse nella sua: che l'occupazioni grandi della Missione ecc. l'impediscono lo scrivere pienamente, che ringraziava intanto sommamente tanta bontà, che Sua Sig.ria Ill.ma dimostra, e sempre ha dimostrato verso l'istituto, e lei, e che 'l di più lo riserba a viva voce, tanto maggiormente, che l'affare difficilmente poteva positivamente fissarsi all'ultimo segno per via di lettere ecc.

Padre mio, Dio da questa fondazione forse ne vuol molto. Ora che si va sapendo l'inclinazione di fermarci a Minuti, già cominciano a sentirsi le difficoltà, dicendo che quella è Chiesa Parocchiale; e proprio proprio ci vorebbono all'Ospizio, dicendo che pur si fabbricasse la chiesa, che si accorderà tutto. Io non so, se sia un puro genio, o se nudriscono qualche segreto. Del resto, se non viene, non si può dire altro di positivo. Sto inteso per bocca di D. Emanuele, che questo Prelato pur anche siasi doluto della prima vostra lettera, perche si dimostrava dipendenza da Mons. Falcoja, da questi del

(1) Matthias Criscuolo, Scalensis, a. 1743 erat Vicarius Generalis Episcopi Falcoia. Cfr. L. M. MANSI, *Culla del duplice Istituto*, p. 60.

(2) Una e paroeiis Scalensibus.

(3) Probabiliter Vincentius Criscuolo, medicus Scalensis. Cfr. MANSI, p. 15.

Publico, e nulla di lui; e per questo il Sig. Vincenzo dice che quest' altra risposta sia in termini simili agli sopra accennati di ringraziamento, e senza entrare nel negozio, che bisogna rimettere a viva voce, e con ciò resto riverendo tutti ecc. e raccomandandomi...

CESARE SPORTELLI.

Il P. Superiore [Pietro Romano] per parere del Sig. Vincenzo fu da Fratelli portato Mercoledì sera a loro casa, poichè il male non è mica flussione. D. Tommaso Sasso Lunedì va in Napoli, e D. Andrea Amodio non può lasciare. V. R. si regoli per Citarà, e di qui non facci capitale di un jota.

***3. Ad eundem S. Alfonso. — 8 Aug. 1735.**

Fol. 47 et pag. 97. — S. Fundatori tum Villae Servorum degenti dat varias notitias ad parvam nascentis Instituti familiam spectantes.

J. M. J.

Gesù Cristo sia la nostra Vita

Rev.mo mio Padre D. Alfonso.

Ho ricevuto la venerantissima di V. R. una col piego delle scritte appartenenti al Padrimonio di Fratello Saverio, intorno al quale, come pure altre volte le ho accennato, io giammai ho avuto ne scrupolo, ne dubbio, che non solamente si tratta di donazione particolare, e no già universale, fatta tra vivi, e che da se dimostra il titolo esclusivo di qualunque dolo, o fraude, ma che pure è accompagnata dalla sufficiente provvidenza dell' altri figli, a beneficio de' quali può non solamente il Padre provvedere con mobili, et altro rimasto, e con lo di più, e che con le sue fatiche, et industrie può acquistare, ma eziandio con la proprietà de' medesimi beni donati in solo usufrutto, lo che non è di picciolo peso.

In tanto domani a sera sarà qui il Sig. Vicario Criscuolo, e farò le prime disposizioni per ambi i Padrimonij, e col medesimo risolverò della persona, che deve accodire, giacche il Sig. Francesco Verone (1) non potrà stabilirsi così presto, sicche potesse essere a tempo di accodire egli, ove che V. R. mi da fretta si grande.

Sono in mio potere docati dieci della terza di Fratello Pietro, col primo comodo sicuro li manderò al Sig. Giovanni per farli ricapitare costi. L'acchiusa ho ricevuto assieme con i suddetti docati dieci. Se pare a V. R. fare rispondere a Fratello Pietro, come altresì un

(1) Notarius Scalensis.

rigo alla di lui Madre, con lo riscontro se ha ricevuto la sportella di cose dolci. Mentre con questa uscita di questo benedetto Angelo (1) la suddetta sta molto affannata; poiche (sebbene voglio credere senza colpa di esso Angelo) si dicono molte zannate: come: che delle due piatanze se ne prendo [prendono] pochi bocconi, e poi si lasciano; che si gira per i campi ritrovando Camedrio per aspergerne le vivande; che chi non lascia una pianta è privato della Comunione, sicche poi si dubbita, che esso Fratello Pietro fosse costì, come se ritenuto a forza. I secolari veramente sono fastidiosi, et ad essi non così facilmente bisogna far confidenza, che non essendo troppo capaci delle cose di spirito parlono poi allo sproposito: tali cose stimo, che sian uscite per buona parte da parenti di esso Angelillo, e per qualche cosa, che si è veduta, e per quello avrà detto il medesimo Angelillo.

Io non ho ricevuto la sottana e libretti V. R. mi accenna, l'attendendo con ansietà, e vorrei altresì che V. R. avesse pensato di mandare ancora i suoi scarponi, poiche stimo convenevole qualche mortificazione, affinché si cominci a comprendere l'ingratitude usata al Signore, ma non avendo mandato le dette scarpe vecchie, non so, se convenga richiederle quelle ha a' piedi.

Monsignore nostro mi avea già fatto intendere, che Dio benedetto si era degnato, far dare la licenza per la fondazione di Giorani da Mons. Arcivescovo [di Salerno], ma non con l'amara giunta, apposta da V. R.; che pur vi era restata un'altra difficoltà: Quell'infinita bontà tutta via, che ha spianato le altre, spianerà ancor questa; e veramente si tocca co' mani l'importanza grande di tal fondazione, e la grande gloria, e gran servizio, che indi può risultare per gl'interessi di S. D. M.

Io già sto aspettando il caro mio Padre D. Giulio [Marocco], e cotest'altro servo del Signore, che mi accennate; e se tutto il punto si riduce allo strepito de' parenti, io già lo considero tra noi, e quanto più presto farà, tanto più volentieri infrangerà i lacci, che cerca frapporre l'inimico. Appunto mi sono abbattuto nelle belle parole di S. Geronimo nella lettera ad Eliodoro. *Per calcatum perge patrem, per calcatam perge Matrem, ad vexillum Crucis evola: Summum genus pietatis est, in hac re fuisse crudelem.* Dio concedi a lui tutta la sua misericordiosa assistenza.

(1) De desertione huius Fr. Angeli loquitur etiam Falcoia in ep. 15 Aug. 1735: *Analecta* XII (1933), 240.

Ho già inviato la lettera in Ajerola [Agerola], e forse non mancherà il Padre di Fratello Saverio di venirmi a trovare, che talvolta vi è venuto.

Il Crocifisso il darò a Sig. D. Giuseppe Panza (1), affinché lo faccia capitare al Sig. Giovanni. Ezzo Sig. D. Giuseppe Panza è salito sabato per cominciare in Minuto la novena di Maria Assunta, e finita, dice voler andare assieme con certi di Amalfi in S. Maria de Monti, e poi in Napoli.

Il Sig. Vincenzo dice, che non occorre pensare a quelli denari di detto Sig. Panza, parlerà tuttavia. Ma V. R. viva senza scrupolo e quieto, et a maggior cautela appresso ne avanzerò la più tonda et espressa remissione.

I due libri portò Angelillo da costì, sono in questa Casa, e nel mentre tutti a tutti ecc. io per fine resto bagliandole i piedi, et abbracciando i miei cari PP. e Fratelli, e raccomandandomi alle orazioni di tutti.

Per quanto avete scritto delle Monache ho detto tutto al Padre Superiore, cui mi rimetto.

D. V. R.

Scala, li 8 Agosto 1735.

Aff.mo, Obb.mo figlio in G. C.
CESARE SPORTELLI.

***4. Ad eundem S. Alfonsum. — 19 Aug. 1735.**

Fol. 49 n. III. — Argumentum simile ac litterarum praecedentium.

Per le riv.me mani del P. D. Alfonzo di Liguoro Superiore nella Villa de Schiavi.

J. M. J.

Gesù Cristo sia la nostra Vita.

Scala li 19 Agosto 1735.

Mio riv.mo P. D. Alfonso, mi restringo, perche già ho dirizzato a V. R. altro mio, e poi mi ritrovo sbalordito di testa.

(1) Hic amicus S. Alfonsi a Tannoia (libro I, cap. 17) appellatur *gentiluomo e sacerdote della città di Amalfi*, isque vere anni 1730 S. Alfonso, viribus exhausto, certam eremum prope Amalphiam obtulerat, sed postea, uti notum est, Vicarius Scalensis Matthaëus Criscuolo Sanctum nostrum ad sanctuarium S. Mariae Montium allexit.

Le robbe di Angelillo non mi sono capitate prima de' 16 del corrente, che vuol dire, quando le scarpe si sono in buona parte consumate, et in oltre quegli, che ha posto giudizio già si ha fatto accomodare la sottana ad uso del Paese. Quindi vedrò regolarmi col Sig. D. Emanuele, lo che al P. Superiore piace.

Il Sig. Vicario Criscuolo favorì qui la Vigilia di S. Lorenzo, e dopo di averli parlato per ambo i Patrimonj, quando si trattò della persona dovea accodirli, si rimise di nuovo al Sig. Verrone, perche già si è ristabilito; In esecuzione di ciò io l'altro giorno fui in casa del medesimo Verrone, lo informai, e le consegnai le scritture, e restassimo, che la prima volta li sarebbe permesso calare in Amalfi, avrebbe precisamente accodito per tal'affare.

Il Sig. D. Giuseppe Panza è in Amalfi, mi dice, che tornerà a salire a j 25 di questo, prima di calarsene parlò propriamente meco, e disse, che non occorre V. R. più pensasse a quel denaro, e che lui affatto non ne vuole cosa alcuna. (1)

Il medesimo si ha preso il pensiero di far capitare i dieci docati esatti di Fratello Pietro in Potere del Sig. Giovanni, che quello occorrerà di spesa per l'affare de' Padrimonij lo farà il P. Superiore, affinché il Sig. Gio: ne le mandi tanta cera.

Il P. D. Gennaro [Sarnelli] sento si ritrovi in Napoli, e che ove il medico, e Monsignor nostro li daranno il sentimento di portarsi qui, all'ora egli verrà. Le acchiusemi, sebbene giunte troppo tardi, credo avran quietato li parenti di Fratello Pietro.

Attendo con qualche ansietà riscontro se 'l Padre D. Giulio sia per portarsi in questa casa assieme con quel Servo di Dio, che avete accennato.

Il Padre [Falcoia] tanto tanto la riverisce assieme con tutti gli PP., e la prega, di pregare, e far pregare Dio per lui.

Fratello Vito [Curzio] li bagia j piedi assieme con tutti j PP. e Fratelli. Io fo lo stesso, e resto

D. V. R.

... Figlio in G. C.
CESARE SPORTELLI.

(1) Hinc est, cur S. Alfonso in externo folio notarit: *Debito donato da Panza.*

*5. Ad eundem S. Alfonso. — 20 Aug. 1735.

Fol. 49, n. IV. — Partim repetit notitias anteriores, partim scribit de Congregatione Mannarinii et sociorum.

J. M. J.

Gesù Cristo sia la nostra Vita.

Riv.mo P. mio D. Alfonso ricevo la rientratissima di V. R. in data de 10 del codesto Giugno, in risposta della quale sono primieramente a dirle, che io, se mal non mi ricordo, le ho scritto una ben lunga intorno all'ostinata andata di Angelillo, onde nelle altre ho accennato quanto ho stimato sofficiente. Quindi penso, che potrebbe essere, che non le fossero capitate tutte le mie. Se quegli non se ne fosse andato via, non si sarebbero mandato cercando le sue cosuccie. E esso la terza sera se ne volle risolutamente andare, avendo scritto segretamente al Padre, che 'l fosse venuto a prendere, come subito fece con un aria ben alta. Quel poco tempo fu qui, fu da noi trattato nella forma, che si potea trattare qualunque gran personaggio; se li parlò con ogni carità; se li rappresentò il bene, a cui voltava le spalle, e 'l male in cui ad occhi aperti precipitar volessi: Se li rappresentò la carità de PP., i quali non solo non avrebbero scemato verso di lui l'affetto, ma l'avrebbero accresciuto, come trionfatore di una fiera tentazione, la quale cercava soffocare le alte speranze, che egli potea ben concepire dalla sua gran vocazione. Se li rappresentò; Ma che occorre dir di vantaggio, basta, che poco meno non ci è crepata una vena in petto.

Quanto viene a V. R. avvisato da Napoli circa D. Silvestro [Tosquez], e D. Vincenzo [Mannarini] a me sembra, che non ritrae altro origine, se non da quello va spargendo il medesimo D. Vincenzo, il quale parla così, perche così crede. Io però ho grandi argomenti di tutto il contrario. E primieramente: Il P. Fiorillo ha deciso, et ordinato, e disposto. Si pretendea, ch'l suddetto P. Fiorillo avesse fatto Superiore il Tosques, ma ciò non è stato accordato, onde è sortito Superiore D. Giovanni il Canonico di Faicchio (1), il [quale] è già in Tiano [Teano] nel possesso del suo superiorato, et egli con la sua Compagnia milita sotto la gloriosa bandiera del SS.mo Sacramento, come ho io letto in due di loro lettere, dirette ad un soggetto

(1) De hoc sacerdote, cui nomen Ioannes de Masellis, in epistolis Falcoianis saepe sermo est; cfr. v. gr. *Analecta* XI (1932), 303; XII, 37.

di Ravello D. Giuseppe, quello fece in questa casa gli esercizi, che s'invita caldamente a voler arrollarsi per promuovere a tempo le glorie del San.mo Sacramento. Ciò credo sia la caggione, che D. Silvestro, e D. Vincenzo cerchino far corpo apparte, e procurano di far soldati, non soddisfatti mica delli decreti del P. Fiorillo; Si vanta indi un gran concetto, che in Roma si abbi del Tosques, e la positiva servitù abbi il medesimo col Papa. (1) Si sono dati, e si danno tuttavia gli assalti a D. Giuseppe Panza, acciocche si unischi loro, anzi mi pare che D. Vincenzo tenghi per certo, che esso Panza sia gia loro unito. Con tutto questo ne men sono soddisfatti, perche le loro rivelazioni non troppo conettono con la congregazione di Tiano, che gia comparisce Congregazione del Sagramentato Signore, cosa molto differente, quindi strepitano, fanno de fracassi, dicono, vantono, promettono per riunirsi con noi. Il detto D. Vincenzo ha scritto al sud.to Sig. Panza, che si adoperasse di indurre le monache a pregare Mons. Falcoja, che si contentasse, che 'l Tosques procurasse di far confermare le Regole delle Monache. A Napoli è stato da Mons. Santoro per questo med.mo, anzi ha rescritto al med.mo Panza; Anzi ha scritto al med.mo Mons. Falcoja.

Padre mio caro argomenti V. R. ora, se le cose loro vanno cosi prospere e con fondazioni, e con approvazioni, cosa vogliono da noi poveracci, che accantonati tra poche montagne cerchiamo di servire, e promuovere la gloria di S. D. M., giusta le nostre miserie? A che tanto impegno di riunirsi con noi? i quali caminiamo per sentiero tanto diverso; cioè noi ci guidiamo con la stella dell'obedienza, et essi seguitano j vapori degli impulsi proprj. Queste riflessioni mi fan dubitare di non so che; E si ricordi pure, che una volta appunto si facea pompa di tener in pugno l'Imperatore, come ora di tener alla cintola il Sommo Pontefice. Padre mio facciamoci Santi, e stiamo a vedere quanto si degnerà fare l'Altissimo.

Per quanto attiene all'affare de Padrimonij di cotesti miei cari Fratelli, (2) gia ho risposto con la lettera dell'altro giorno: E le note inviatemi gia le conservo.

La terza di Fratello Pietro in due altre mie pure le ho partecipato, che si è esatta, e che ne ho disposto il ricapito.

Le Monache stanno bene, e mi rimetto al P. Superiore.

(1) De hac re etiam Tannoia in vita S. Fundatoris loquitur, in fine cap. VI, fibri II.

(2) i. e. novitiorum Villae Servorum degentium.

La risposta de' denari dati, e donati dal Sig. Panza ancora l'ho accennata in due altre.

L'acchiuso biglietto si è mandato in Amalfi, e 'l Crocifisso stimo l'avrà già ricevuto.

Il P. D. Gennaro sia pure il benvenuto quando verrà, e qui è desiderato.

Mons. Santoro la riverisce, e dice, che avea due volte fatto la risposta in Napoli alla sua, ma per mancanza di comodo è restata, in tanto la ringrazia della sua cordialità ecc. E con questo tutti a tutti ecc. e resto bagiandole li piedi.

D. V. R.

Scala li 20 Agosto 1735.

Dev.mo Ob.mo Figlio in G. C.
CESARE SPORTELLI.

***6. Ad P. Iulium Marocco (1). — 7 Iun. 1737.**

Fol. 51. — Falcoia per Sportellium (nuper sacerdotio auctum) mandat, quid agendum, suppressa domo Villae Servorum.

J. M. J.

Gesù Cristo sia la nostra Vita.

Gionti qui quest'oggi i nostri P. P. D. Alfonso, e D. Giovanni [Mazzini] anno riferito a sua Sig.ria Ill.ma le a V. R. note occorrenze della Villa, su delle quali avendo esso Monsignor nostro fatte le dovute riflessioni, ha risoluto quanto da me per suo ordine alla R. V. si partecipa.

Ha scritto Monsignore una sua a cotesto degnis.mo Prelato [Vigilante], con la quale fa gli convenevoli atti, or che le circostanze delle cose ci anno costituito nella necessità positiva di non pensare al riportarsi i P. P. in quella casa.

Il P. D. Carlo (2), e 'l P. D. Andrea [Villani] assieme con Fra-

(1) Sacerdos Iulius Marocco, oriundus e Calatia (*Caiazzo*), a. 1735 Villae Servorum sese S. Alfonso adiunxit. A. 1739 curandae valetudinis causa in patriam se contulit ibique anno insequenti, votis nondum ligatus, ab Instituto resiliit. Postea fuit parochus in Piana di Caiazzo. Cfr. *Lettere di S. Alfonso* I, 67 (per errorem anno 1738, loco 1739, attributa) 69, 70, 77, 501.

(2) Sacerdos Carolus Maiorino, e Saragnano, archidioecesis Salernitanae. exeunte a. 1736 vel ineunte a. 1737 S. Alfonso sese adiunxerat, verum eodem a. 1740, ac Iulius Marocco, vocationis iacturam fecit, item victus amore propinquorum.

tello Francesco [Tartaglione] si potranno portar qui, ove ritroveranno ancora il P. D. Giovanni, e sentiranno a viva voce il di più.

V. R. puranche potrà portarsi qui; ma conviene prima, che agitato da Fratello Andrea in quello che può, dia l'ultima mano, e riporti gli ultimi meriti de' fortunati sudori, ch'è convenuto spargere per coltivare la Villa. Dice adunque Monsignor nostro, che avendo avviato per questa volta j detti P. P., e Fratello, V. R. conviene, che si porti colà per assistere in tutte quelle restanti emergenze. Si ha da procedere alla consegna degli utensili di quella Chiesa, che da P. P. si conservavano.

E questo atto sembrerebbe necessario farsi per mano di Notaro, e Fratello Andrea potrà informarla distintamente delle cose, che sono della sud.a Chiesa. Per altro potrà prenderne l'oracolo o di cotesto Ill.mo Prelato, o del Sig. Vicario, o del Sig. D. Silvestro (1) del come debba contenersi in ciò, affinchè in ogni futuro tempo non si ci possi addossare qualche taccolo.

Potrà fare diligenza, se può esigere quello, che si deve al Padre [Falcoia] e per l'annata scorsa dal Sig. Domenico, e per la corrente per le Messe celebrate ecc. Ove in questo non ritroverà facilità, senza che punti discapiti la sua pace, potrà nel miglior modo, che potrà lasciarne a qualche persona l'imcombenza di potere ricuperarsi quello, che per niun verso può mai negarsi.

Per quanto poi è in casa si rimette alla sua prudenza. Potrò avviare per qui tutto ciò che commodamente potrà farsi, come: libri, biancherie, coperte, faccie di sacconi, rame, casse, bagugli, matarazzi. Per le boffette, ed anche boffettini potrà regolarsi; che riuscendo dispendioso il trasporto sin a Napoli (che da Napoli qui è bagatella) può vedere di esitarli costì, o lasciarli in Cajazzo per farli vendere. Così parimente potrà vedere se ponno esitarsi lettiere, utensili di cucina ecc., altrimenti il tutto si rimette alla sua prudenza.

Nell' istessa forma procuri di esitare in Cajazzo, o dove meglio le pare, la farina, lardo, salati, oglio ecc., che il trasportare tali cose parebbe dispendioso e per il porto, e per la gabella. Il tutto però si rimette al suo giudizio, ed alla sua pazienza. In tanto veda V. R. di portarsi subito subito alla Villa, e subito subito avviare per questa volta i P. P. e Fratello Francesco. Avvertisca prima di fare la consegna de' cennati utensilj di farne fare prima di tutto dal Notaro inventa-

(1) Hic sacerdos Calatinus, cuius completum nomen ignoramus, per aliquod tempus Villae novitius fuerat.

rio, del qual inventario ne facci far copia autentica, assieme con l'atto della consegna, e la porterà seco.

La chiave della casa si potrebbe consignare a Mons.re Vigilante, con non farvi restar dentro cosa alcuna. Quando V. R. vedrà maturo il tempo di partirsi dalla Villa, non lo publichi, ne pure agli parziali nostri, ma si potrà partire secretamente ben matino, senza dire a niuno, che se ne porta le chiavi per consignarle a detto Ill.mo Prelato. Monsignore benedice tutti, che desidera presto qui abbracciare, ed io col bag.o a tutti dev.me l. m. resto.

Castellammare li 7. Giugno 1737.

D. V. R.

Aff.mo Fratello
CESARE SPORTELLI.

***7. Ad Episcopum Falcoia. — 23 Sept. 1737.**

Fol. 53 et pag. 102. — Quaerit sitne sibi subeundum Salerni examen iurisdictionis. Adiungiti apographum certi documenti.

*Ill.mo e R.mo Sig.re, Sig.re e P.ne sommamente [? sempre?]
Colend.mo*

Qui stiamo su la Speranza di quanto prima bagiare a V. S. Ill.ma j piedi, secondo alcuni riscontri, che dicono essersi avuti da costì; in tanto le spediamo il presente per aver un' anticipata notizia della di lei salute.

Se l'acchiude la copia della facoltà conceduta benignamente a PP. da Mons. Ill.mo Arcivescovo di Salerno di andare per tutt' j luoghi di sua Diocesi ecc. Al riscontro della quale stimarebbe necessario il P. D. Alfonzo, che io ancora mi esponessi in quella Curia all' Esame per la Confessione, affinche nell' occorrenze potessi portarmi a darli qualche aggiunto; giacchè la messe è grande, e gli Operarj pochi. Tanto più, che non potrà portarvisi il P. D. Carlo [Maiorino], si per l'emulazione de paesani, presso de' quali sta molto contra cuore, che ha di bisogno di maturarsi, per potersi esporre in luogo di una men che mediocre soggezione. Quando ciò parebbe bene a V. S. Ill.ma, non mancherò di andarmi accincendo nella miglior maniera, che potrò; e sebbene la cognizione della propria insufficienza mi mette davanti una solenne riprovazione, niente di meno, mi pare, che con una stretta [stretta] di spalle, e con un poco di rossore volentieri ne la scenderò.

Quest' esame avrebbe essere fra breve, onde dice di vantaggio esso nostro P. D. Alfonzo, che potrebbe molto giovare, se io andassi

per qualche settimana in Ciorani, per aver l'aggiuto delle Conferenze morali coi PP.; oltre che quell'altro respiro di aria potrebbe nello stesso tempo molto concorrere al maggior ristabilimento di mia salute.

Quanto a me, mi pare, che questa volta, se non m'inganno al solito, sto quasi totalmente indifferente, e forse perchè vado toccando co' mani, che levatene la malignità de' peccati non vi resta, se non una totale insufficienza. V. S. Ill.ma comandi, ed io con l'aggiuto divino ubbidirò.

Il P. D. Carlo, col P. D. Andrea sono nel casaleto di Albore facendovi una missioncina; lunedì prossimo il P. D. Andrea si porterà in Ciorani, e 'l P. D. Carlo sarà di ritorno.

Queste benedette Monache, mi si dice, che quasi tutte stanno con Febbre tra le quali due con qualche pericolo, e la Madre Superiora con dolore di testa insoffribile. Coteste altre benedette figliuole rispondo con un eco molto più formidabile, adunque *Benedictus Deus*, e resto cercandole la benedizione; come fanno questi miei Fratelli che la Dio grazia si portano bene.

Scala, li 23 Settembre 1737

D. V. S. Ill.ma e Rev.ma

Umilis.mo Osseq.mo Dev.mo S. e Figlio
CESARE SPORTELLI.

Copia

FABRIZIO DI CAPUA, per la grazia di Dio, e della S. Sede Aplica Arcivescovo di Salerno, un tempo Taranto G. Cons. lo di S. M. Utile Sig.re della Bagliva Fida, e Diffida di tutti i Territorj dello Stato di Monte Corvino dell'Olevano ecc.

Considerando Noi con quanta sollecitudine dobbiamo operare per adempiere al molto che siamo tenuti, riflettiamo continuamente a tutti quei mezzi, che possono contribuire alla maggior sicurezza della salute dell'Anime di questa nostra Diocesi, à Noi specialmente commessa; perciò confiando, al Zelo, Virtù, e prudenza di Voi PP. della Congregazione della Missione del SS. Salvatore, eretta nella Terra di Ciorani, luogo di questa stessa Diocesi, vi diamo una piena, e non limitata facoltà di potervi impiegare a fare le SS. Missioni, ed Esercizj Spirituali in tutti gli luoghi di Detta Nostra Diocesi, in cui il Signore specialmente vi ha chiamati. Ed acciò possiate fatigare con più profitto, vi concediamo la facoltà di tutti i Casi a Noi Riservati, acciò possiate assolvere chi n'ha di bisogno, il che s'intenda per li Confessori approvati dalla Nostra Curia; Ordinando à tutti i RR. Parrochi,

e Cleri, ove vi porterete che vi ricevino ed aggiutino in tutto ciò, che concernerà al Servizio di Dio, ed insieme v'assistino in tutti j SS. Esercizj, che da Voi si daranno: esortando parimente essi RR. Parrochi à darvi o procurarvi il comodo dell'abitazione solamente, ed altro che la propria divozione loro suggerirà per aggiunto di si opera Pia ecc. e non ne faccian il contrario.

Salerno, 17 Settembre 1737

F. Arc. di Salerno
EUGENIO SAMBBI Secr.

***8. Ad eundem Falcoia. — 16 Iul. 1738.**

Fol. 54. — Agit primum de fundatione Pontone (qui vicus tunc ad Scalam, nunc ad Amalphiam pertinet), deinde de statu turbato monasterii monialium Scalensium, denique de valetudine sua.

Ill.mo e R.mo Sig.re e P.ne Se. Colend.mo

Mons.re Ill.mo l'affare di Pontone si è ripigliato nel piede, che j Sig.ri Criscuoli in caso, che i PP. volessero ad altri cedere la casa ecc., possino esser preferiti, o se li dovessero dare cento docati, per le spese egli ha fatto per comprare detta casa, restando sempre a beneficio de' PP. tutt'il di più, che presentemente vale la detta casa, che si valuta, franca de' pesi, circa quattro cento docati. Per il Paroco non si considera di momento, che egli voglia starsene indifferente. Mons. Santoro si rimette al volere, e commodo de' PP., soggiungendo solo, che per farsi con maggior pace, non si facessero le scritture, se prima non si ritirasse il Sig. D. Emanuele [d'Afflitto] per impegnarlo con questa attenzione, e si crede, che si ritirerà da Napoli circa la fine di questo mese.

Jeri fui toccato da perturbazione, e pena grande, vedendo il Sig. D. Domenico, Nipote di questo Prelato, farla da accerrimo Avvocato del Romano (1), ed il Zio propenzo a sentimenti del Nipote, ed insinuando, che V. S. Ill.ma si contentasse della cautela, che quegli non accostasse al Monastero, mi riscaldai, e forse parlai troppo allo sproposito, e conclusi che V. S. Ill.ma nulla si curava del Monastero, e che j PP. si movevan a vedere se si potesse rimediare alla Rovina di quelle Religiose, che costavan tanto ecc. Se le manda una di esso Mons.re, e ben si accorgerà con quanto bel colore si sono spiegati j

(1) Petrus Romano, qui circa hoc tempus a nostro Instituto resiliit, diu (1726-1738) confessarius ordinarius Monialium a SS. Salvatore fuerat: dissentiebat autem hoc anno 1738 a Falcoia circa sacerdotem, cui beneficium cappellaniae monasterii conferendum esset.

motivi in favore del Romano. A me pare, che non potrebbe impedire all'odierna Madre Superiora [Sr. M. Emanuela dell'Incarnazione] l'eliggere il nuovo Cappellano a suo beneplacito, e l'asserto biglietto del Bellino (1) ha di bisogno di termine, e sentenza, e si ha da esaminare l'articolo, se 'l testamento vien pregiudicato da tal privata Scrittura. Io pregarei V. S. Ill.ma a far considerare detto foglio dal Sig. D. Vitale di Vitale (2), perche non si può sapere a chi lo manda a considerare esso Prelato ecc.

All'acchiusa di Suor Maria Raffaele scorgerà qual piede ha preso l'affare della Cappellania a commodo delle Monache, e similmente i presenti moti del loro animo. L'acchiudo una di Sr. M. Maddalena, alla quale non è potuto ancora penetrare la di V. S. Ill.ma, ne una mia.

La diretta alla Madre Sup.ra si leggè [lesse] con Sr. M. Raffaele, e con Sr. M. Angela (3); vi fu al primo un poco di strepito, ma poi si disse, questo vorrà Iddio per il nostro meglio. Non ho dubbio alcuno, che la odierna Superiora si è data totalmente in seno di Sr. M. Raffaele, questa con tre mie risposte è stata ben bene, ma bene pettinata, e per se, e per sua sorella, e per tutte l'altre parteggiante. Nella quarta risposta mi sono addolcito, ma in punti alieni, e particolarmente sopra la burla fattale da D. Pietro, che con esse si compromette di voler cedere la Cappellania, e con Mons. Santoro, che volea o vederla amichevolmente con due Avvocati, o sostenerla in Scala, Amalfi, Roma ecc.

Il Confessore ordinò formalmente alla Superiora, che non facesse comunicare otto delle contumaci, ma essa la sera ordinò a tutte, che non si comunicassero. Padre mio il Demonio ha fatto molto a danno di questo Monastero, da Dio onnipotente si può sperare ogni misericordia per il suo ristabilimento.

Quella piccola espurgazione mia solita ora si è fatta viscosa tenace, e con difficoltà, e mi è parso, che non so qual picciola tintura

(1) Fortasse quidam eiusdem familiae Neapolitanae Bellino (Bellini), quae in monasterio Scalensi duas sorores habebat: Sor. M. Michaelam a Victoria et Sor. M. Seraphinam a Paradiso.

(2) Causidicus Neapolitanus Vitalis di Vitale quondam Sportellii magister fuerat.

(3) Erant sorores germanae.

vi sia; ma sarà mia apprensione. Prendo un poco di gomma la mattina, ed una tazza di decotto di Pagagno [papavero] la sera. E per non tediarla maggiormente, resto bagiandole j piedi, e cercandole la s. benedizione.

D. V. S.

Scala li 16 Luglio 1738

Umil.mo Dev.mo....

CESARE SPORTELLI.

Farà grazia di grane 25 al latore ecc. Il P. D. Giovanni [Mazzini] non si cura, se non li rispondete ora.

9. Ad certam Monialem Scalensem. — 19 Iul. 1738.

Pag. 38. — Animam in angustiis positam ad fidudiam exhortatur.

Gesù Cristo sia la nostra Vita.

Alla lunga lettera di V. S. vi vuole una brevissima risposta. Qual Sposo ella crede, ch'abbia avuto in sorte? Ah, e come non vi ricordate, che gli è tutta bontà, tutta misericordia, tutt'amore. Sù via, la sua divina pace sia con lei. E l'assicuro, che non li piacciono niente queste sue angustie de' suoi giorni passati. Non si rivolga più indietro, ma attenda unicamente ad amarlo, e servirlo ora con la sua divina grazia, come meglio può. Diteli risolutamente, che volete in tutt'imitarlo, e lasciate fare a lui. Vi pare, che non fate niente, ed ora si fà molto, perche per j grandi edificij vi voglion gran pedamenta non l'impedite: vi pare penosa questa via, ma che vorrebbe V. S. trovar gran tesoro senza darvi una zappata?

Non occorre ripetere confessioni, basta di confessarvi nella maniera già significatale, e la prego a pensar spesso, che è infinitamente buono quel Dio, in cui resto ecc.

li 19 Luglio 1738.

Div.mo Obl.mo Servo, e P.re nel Sig.

CESARE SPORTELLI del SS. Salvatore.

*10. Ad S. Alfonsum. — 12 Iun. 1739.

Fol. 56. — Nomine Falcoiae ad duo quaesita respondet, addens aliquid de se ipso.

J. M. J.

Gesù Cristo sia la nostra Vita.

Padre mio dice Monsignore, che riescendo meglio a V. R. il fare l'orazione particolare avanti il SS. Sacramento, tanto più per l'incomodo della testa, la facci pur ivi con la benedizione del Sig.re (1).

Non vuole, che per questa età si facciano più Visite, onde non accorda, che facciasi quella di Calvanico (2).

Dice in ultimo, che non stando presentemente in istato di rispondere alla sua, la conserverà, acciò vi possi rispondere a tempo più opportuno (3). Benedice tutti.

Io poi Padre mio non ne so niente di me. Monsignore forse fra un'altra dozana [dozzina] di giorni, anderà a Vico [Equense], piaciendo [piacendo] al Signore, per ricevere sollievo da quell'aere. Se mai m'ordinarà, che andassi con lui, io celebrarò secondo la intenzione del P. D. Andrea [Villani], che credo stiano in fine le Messe di Nocera, che stavano per celebrarsi da me. E con ciò finisco, che il Vaticale da fretta, bacio a V. R. i piedi, cercandole la benedizione, ed abbracciando tutti j PP. e Fratelli, con raccomandarmi alle loro orazioni

D. V. R.

Castellammare, li 12 Giugno 1739.

Servo e Figlio

CESARE SPORTELLI, del SS. Salv.

(1) Ergo S. Alfonsus a moderatore spiritus veniam petivit et obtinuit instituendi meditationem pomeridianam non in cella, sed in ecclesiola Iuranensi, hodierno locutoria.

(2) Agitur de quadam renovatione missionis, in Calvanico (qui pagus Salernitanae archidioecesis tum 1500 capita numerabat) mense Aprili eiusdem anni habitae. Cfr. infra ep. 18.

(3) Cfr. longam epistolam manu eiusdem Sportellii iam die insequenti scriptam.

*11. Ad eundem S. Alfonso. — 13 Iun. 1739.

Fol. 57. — Miserat S. Alfonso directori suo spirituali longiorem de oboedientia scripturam, et Falcoia secretario suo Sportelli dictavit postea hanc responsionem partim lectu captuque difficilem.

J. M. J.

Sua Sig.ria Ill.ma prega V. R. a compatirla se per li suoi noti incomodi non risponde di proprio pugno al suo bel scritto *in iure*, che leggendolo l'ha fatto ridere di cuore, ma in primo luogo l'assicura, che quello solamente sa di ragione umana, ma niente di ragione divina, e giacche ella si è fondata sopra l'autorità del Rodriguez, la rimette al medesimo Rodriguez nel Cap. VI del citato luogo (1); e vuole, che non solamente lo studij V. R., ma che lo facci leggere in Refettorio, e terminata la lettura di tal capitolo si legga poi da capo tutto l'intiero trattato dell'obbedienza. Quel cap. stesso (2), e quell'autorità del Rodriguez da lei citata richiedono la riflessione che parla *in terminis* della loro (3) Regola, che comanda, con tante per altro cautele, appunto a sudditi l'espone ecc. Onde non ha saputo comprendere, come da lei si voglia con tal autorità provare, e fondare una nuova massima di maggior perfezione, distruttiva di quell'eroica cieca obbedienza tanto incaricata da tutt' j mistici, e che [è] il capo giusto della sostanziosa santità, quando al contrario il dar luogo a tanti dubj pratici, ragioni occulte, e repliche sarebbero la rovina della perfezione. Dice però che abbia la bontà di rilegere il citato capitolo, e crede, che V. R. lo rilegerà con raccomandarsi prima caldamente al Signore, e con mettersi in una perfetta indifferenza.

Gli esempij proposti dell'orologio, e de' celsomini, senza dubbio che fù maggior perfezione l'ubbidir così ciecamente, senza tante pretese inquisizioni, spieghe, dubij e dimande. E che male fu, che ne pur si tirarono j contrapesi? e che rovina, che si spuntarono pur anche i gelsomini. Che nasca talvolta qualche simile inconveniente

(1) Agitur sine dubio de notissimo opere ALFONSI RODRIGUEZ S. I. « Exercitium perfectionis christinae et religiosae », ubi in parte III, tract. V, caput VI inscribitur: « De oboedientia caeca ».

(2) Sel. cap. XV: Quod oboedientia perfecta non prohibeat proponere difficultates occurrentes.

(3) i. e. Iesuitarum.

materiale, che importa, quando ne risulta quel massimo bene e della pace comune, e di chi con incredibile semplicità ha ciecamente obbedito?

Bisogna fidarsi di Dio, che è malleadore di sue promesse. *Qui vos audit, me audit*, e non andar terra terra tra j miseri, e ciechi confini di una sola, e corta ragione umana.

Non è vero, che j Superiori mutono spesso le ubbidienze per cagione delle ragioni rappresentati; perche ben delle volte ciò fanno per non spezzare, stimando più espediente il condescendere, che non cimentare la virtù non ben salda de' sudditi; Onde appunto per condescendere al presentaneo vostro debbole spirito, li permette, che dica sempre tutte le ragioni che vuole.

Ne è gran peso del Superiore il dover prevedere, ed andar indagando tanti figurati dubij pratti [pratici], e ragioni occulte, sarebbe peso gravissimo il dover tutto giorno star sottoposto a sentir quelle innumerabili ragioni occulte, che in qualunque materia può formare una mente, e quelli innumerabili dubij pratici di uno spirito, il quale tanto maggiormente si renderà angustiato, quanto più si vedrà sciolto dal dolce freno della cieca obbedienza. Ne ciò riesce di angustia, e di affanno al suddito, ma di pace, e di riposo, che risolutosi di abbracciarsi fortemente coll'eroico dell'ubbidienza, resterà libero da quei infiniti dubij, e ragioni, che suole suscitare l'inimico della pace per far precipitare j sudditi nel pernicioso vizio di giudicare i Superiori, ma particolarmente pretende ridurre tutti j punti, e tutt'il frutto dell'orazione di chi era sotto l'obbedire. Bisogna adunque e il Superiore, e j sudditi alzare il cuore più sù, e non discorrerla così all'umana, fidarsi di Dio, che rarissime volte possono accadere inconvenienti per questa strada. Al Superiore ed all'Infermiere avveduti difficilmente accaderà, che possa nascondersi una positiva indisposizione del suddito, che le infirmità positive ben si danno a conoscere da se, e nell'occasione che il medico venisse in casa per altri potrà ben consultarsi parimente a chi ha qualche indizio d'incomodo di salute. E ciò oltre delle providenze della Regola. Già sapendosi discernere nei casi d'infirmità al medico, ed all'infermiere si deve obbedire perche rappresentano la persona del Superiore. Ma dato il caso, che pur su ciò vi cadessero delle inavvertenze. beato colui che morisse per obbedienza, quando il Signore volesse sospendere quelle benedizioni, che sempre si degna compatire a veri obbedienti, j quali per questa strada certamente non moriranno.

Quando poi fosse una cosa sostanziosa, che potesse recare del

danno al comune, e che non possi arrivare altrimenti la notizia al Superiore, che col doverla esporre il suddito, che ha ricevuto la obbedienza, quel male che non ha potuto cadere su la notizia del Superiore, sia pur colla benedizione di Dio. Ma questi casi oh quanto sono rari.

Se poi si voglia dire di certi casi inopinati, che possono incontrarsi nelle obbedienze de' Superiori maggiori, per questo vi sono i Superiori locali, che sapranno accorrervi con gli opportuni rimedij.

Già pressupone che V. R. intenda questo per ragione della perfezione, che per altro quando un soggetto principiante e debole nelle cose dello spirito non avesse il coraggio di abbracciar tanto, tratto tratto se li permettesse di dire, scrivere ed esporre quello che sente; perchè è meglio che sfoghi quanto va per il suo spirito, che soffogare tacendo quella magagna, che potrebbe non sanata farli un brutto gioco; ma il Sup. e chi lo guida deve tra l'altro cercare di renderlo capace e addestrarlo per passare avanti nella perfezione.

Castellammare, li 13 Giugno 1739.

[Quod sequitur postscriptum proculdubio erat authographum Falcoiae separatum; verum S. Alfonsus illud in ipso folio Sportellii transcripsit.]

D. Alfonzo mio caro questa risposta alla sua stimatissima l'ho dettato io al P. D. Cesare: Questi sono j miei sentimenti, e s'accorderanno con quelli del suo rettilissimo cuore. Utinam s'accordassero sempre con tutti quelli di tutt' j soggetti dell' Istituto del SS.mo Salvatore. Qui factus est obediens usque ad mortem, mortem autem crucis. Lui vi benedichi tutti, ed io resto vostro cord.mo Padre in S. D. M.

TOMASO, Vescovo di Castellammare.

***12. Ad eundem S. Alfonsum. — 16 Iun. 1739.**

Fol. 59, n. IX et pag. 104. — S. Alfonsus duas dederat epistolas, unam Falcoiae, Sportellio alteram. Utrique respondetur his litteris, quae singularem fervorem ac tenerrimam conscientiam S. Patris N. luculenter testantur.

Gesù Cristo sia la nostra Vita.

Padre mio rispondo così a quanto V. R. ha scritto a me, come altresì da parte di Mons.re per quello ha scritto a lui.

Per gli esercizj del clero di Napoli (1) stima Sua Sig.ria Ill.ma, che con bel modo se ne dissimpegni, si perche non la vuole caricata di applicazioni in questi tempi caldi, quando si avvanza il di lei partimento di testa, si perche all'ora è imminente il tempo di uscire alle Sante Missioni.

Desidera altresì, che V. R. non desse mano alle angustie, ne che s'inquietasse col mettersi sulle difese, per schermirsi da esse, ma inchinando umilmente il capo, si mettesse in salvo, rifugiandosi sotto il manto di Maria SS.ma, e sotto la Croce di Gesù Cristo: e tra tanto nella maniera che più l'aggraderà, potrà cennarli queste vostre angustie, ed intorno di esse scriverli tutto quello le piace.

Non vi affollate tanto intorno ai dubij, che possono occorrere rispetto alle Regole, che tratto tratto, *Deo dante*, si anderanno sciogliendo j nodi. Ma se pure qualche cosa la molesta, scrivetelo. Ma il principale è la sua libertà dall'angustie.

Intorno ai Fratelli, o altri non facci tante riflessioni se questo, o quello sia il migliore ma camini più alla buona, imponendo loro quanto stimerà bene, con semplicità di cuore, e senza angustia di mente. Procuri bensì d'istillarli j sentimenti dell'obbedienza ne' termini l'ha scritto, senza dire che facessero il contrario di quello altra volta l'avete insinuato, che passo passo si anderanno addestrando a quella s. cieca ubbidienza, da cui deriva sempre bene, e mai male.

Che poi dalla sua lettera si stima considerato come il più debole di tutti, se ne compiace, e sospira di sentirla un giorno dire di cuore, come di se fe dire Nostro Signore: *Ego autem sum vermis, et non homo.*

Dice per ultimo, che abbi tutta la cura di sua salute, e le proibisce affatto ogni uso di camedrio, nascenzo, [assenzio] ecc. le quali cose, perche sono amare, sono calidissime, nemiche della vostra testa, e della vostra complessione, purchè per qualche sua attuale infermità non li prescrivesse il medico cosa simile; ma ciò in quella sola quantità che le prescrivesse il medico. Anzi vuole, che consulti col medico qualche cosa refrigerante possa esserli giovevole, e l'adopri.

Ha sentito da me, che V. R. tiene de' Voti, e suppone, che ancor questi possono contribuire alle vostre angustie: li vuole sapere tutti: siccome vuole sapere, che mortificazioni afflettive, catenelle ecc.

(1) Canonicus Franciscus Rosa, tunc praepositus Apostolicarum Missionum, S. Alfonsum rogaverat, ut mense Octobri 1739 clero civitatis exercitia spiritualia traderet, prout a. 1732 fecerat. Vide infra ep. 14.

e vi assicura, che terrà ogni cosa segreto, ma dirà a V. R. di quali cose possa avvalersi. Certo che desidera di sentirlo a viva voce; ma ora non son tempi per voi da far viaggi, che sempre sarebbe soggetto a pigliare qualche porzione al meno di sole. È sicuro della vostra buona volontà di farsi santo; e non dubbita, ch'abbia presa la strada sicura della S. Ubbidenza per arrivarci: e ne gode assai; ma l'aversi cura della salute entra nella ragione della Ubbidenza: e li porta ancora il vantaggio di rendersi più valevole a servire S. D. M., impiegando quella salute per la sua maggior gloria, ed onore.

Ora rispondo io a quello V. R. mi ha scritto. Si Padre mio *Videant ipsae*. (1) Sua Sig.ria Ill.ma si è disfatto dal pensiero di quelle Serve di Dio, così nel comune, come nel particolare, e stima, che per ora lo stesso dovesse fare V. R., capitandole lettere, se non si vuole sparmiare lo scommodo di leggere, può brevemente rispondere; che esse se la intendino col loro Prelato, e che V. R. tiene per le mani impieghi datili da S. D. M. che non le fanno avanzar tempo.

Ah Padre mio ti (2) voglio cennare questa sola cosa per comprendere il di più. È stata confermata la scomunica ecc. che pare a V. R. si dice da vero, o si burla? Oh questa si ch'è cosa da farsi santo chichesia.

Nel silenzio grande già dice Monsignore che ha spiegato, che l'officiali nelle inevitabili necessità possono dire qualche parola ecc.

Le limosine appunto si devono fare secondo la Regola: E j Fratelli, senza portare ambasciate, devono licenziare gli poveri con avvertirli, che in tal tempo non v'è cosa da dispensarli, ma che venissero ecc. Ma non per questo, in qualche caso più speciale si proibisce al Sup.re di poter fare qualche elemosina, che a lui parerà convenire.

Al P. D. Giulio [Marocco] può rispondere, che attendi a curarsi, che sbrigato la cura se ne tornerà con la benedizione del Signore, e che ha saputo, che in simili termini già l'ha scritto Sua Sig. Ill.ma. Padre mio state di buon animo del P. D. Giulio, che ha scritto a Monsignore due lettere con bellissimi sentimenti.

Monsignore non stima bene che il consaputo Sacerdote entri nella nostra congregazione senza fare gli esercizi, ne stima bene, che abbia da fare gli esercizi con questi tempi caldi.

(1) Videlicet Moniales Scalenses, quae tunc temporis, saltem ex parte, aversos a Falcoia gerebant animos. Cfr. supra ep. 8.

(2) Prima vice hic legitur « tu » familiare.

E nel bagiare li piedi, e cercandoli la benedizione con abbracciare j miei cari Padri, e Fratelli raccomandandomi caldamente all'orazione di tutti resto

Castellammare li 16 Giugno 1739.

D. V. R.

Servo e Figlio

CESARE SPORTELLI del SS. Salvatore.

[In ultima pagina Falcoia manu propria:]

Figlio mio caro date pace al vostro spirito, alla vostra mente, ed al vostro cuore. State con sicura fiducia a piedi del Principe della Pace e vi benedico mille volte.

T V C.

***13. Ad eundem S. Alfonso. — 10 Iul. 1739.**

Fol. 61, n. XI. — Respondet mandatu Falcoiae dubiis propositis, praesertim quod ad mortificationes faciendas, addens, cur ipse nondum domum reverti possit.

Gesù Cristo sia la nostra Vita.

Riv.mo mio Padre Superiore, questa mattina è il quarto bagno di Sua Sig. Ill.ma, onde mi comanda, che io risponda a V. R. a tutt' j punti contenuti nella sua, e nella mia.

Per il P. D. Giulio [Marocco] se l'acchiude una diretta a lui aperta, con la quale si potrà regolare, e poi mandarcela sigillata *seu* chiusa.

Per le mortificazioni le dice primieramente, che ella non stia a far riflessione, se più intende il guarir l'anima, o il corpo, perche esso l'assicura che ama e la sua anima, ed il suo corpo. Le concede ogni giorno la disciplina a secco, e nella Novena del SS.mo Salv.re (1), stando bene, una volta la disciplina a sangue. Quella Novena vuole che si facci da V. R. con modo particolare nell'interno, sopra le sue virtù divine, che non mancherà che fare, ed in che mortificarsi, potendo nell'istesso tempo accrescere l'orazione.

Per tutte le mortificazioni cennate in refettorio dice: che il baciare j piedi, o mangiare in terra, o strascinar la lingua, sia un paro di volte la settimana, e così similmente due volte la settimana restare j frutti. Per il di più entri in Refettorio senza singolarità alcuna, e senza stare su tasse, e contra tasse (2), mangi a tavola senza

(1) i. e. ante festum Transfigurationis d. 6 Augusti.

(2) Videtur alludere ad illam mortificationem de certo cibo aliquid relinquendi in honorem certi Sancti etc.

tante riflessioni, che la riflessione principale sarà cibarsi l'anima con la lettura spirituale. Potrà bensì con destrezza mortificarsi con lasciar parte di quello le da la Congregazione, ed in materia de' frutti mangiarne qualch' uno, e l'altri lasciare.

Per quello riguarda la mia persona, si sono qui fatte tante cose avanti, che sono necessitato a trattenermi di vantaggio; non sono già per grazia di Dio benedetto cose di Curie; frà questo tempo si degnarà S. D. M. supplire costi quell'importa la mia assenza.

L'acchiudo la lettera comandatami per le cipolle, faccia carità di farvi fare la sopra scritta, che io mi sarei imbrogliato a farcela.

Monsignore si raccomanda caldamente alle orazioni di tutti, affinché il Signore disponghi di lui nella maniera della sua maggior gloria. Benedice tutti, ed io facendole div.ma riverenza resto con bagiare j piedi

Castellamare li 10 Luglio 1739.

D. V. R.

Servo, e Figlio

CESARE SPORTELLI del SS. Salv.re.

Si rallegra che stia bene ecc., e non è da spreggiarsi che stia bene, per poter portar la soma. Mi fa soggiungere Monsignore, che non si curi V. R., se non fa qualche bagatella, che faceva prima, perchè sta ben cambiata con la S. Ubbidienza. L'aderenza a Dio, ed al suo divino volere mortifica bene frat' Asino, che esso non può arrivare a tanto, e l'orazione lo mortifica più delle discipline.

***14. Ad eundem S. Alfonso. — 15 Iul. 1739.**

Fol. 61, n. XII. — De exercitiis clero Neapolitano praedicandis.

Al M.to R.do P.re Sig. e P.ne S. Colend.mo.

*Il P.re D. Alfonso di Liguoro Sup.re nel Collegio de' PP.
del SS. Salv.re in Ciorani.*

Gesù Cristo sia la nostra Vita.

L'acchiusa lettera è del Sig. D. Francesco Canonico Rosa, (1) colla quale V. R. è richiesta per gli esercizj al Clero Napolitano nel venturo ottobre, al solito. Ne ha scritto un'altra a Sua Sig.ria Ill.ma;

(1) Vide supra ep. 12.

sicche non ha saputo per questa volta schermirsi, tanto più, che se l'è rapresentato, che il Sig. Can.co Penetenziere, a ciò destinato, se n'è già scusato per alcune sue indisposizioni, che però Monsignore glieli benedice, purché dal canto di V. R. non vi sia alcuno leggitimo impedimento intorno alla salute, o altro. Quantunque il detto Sig. Can.co Rosa scrive, che può fare gli stessi esercizi, che fece sett'anni sono per cagione di non travagliarsi la testa a componerne degli altri, dice Monsignore, che non stia tanto limitato sù questo, che riuscendoli aggevole, l'esponere altre meditazioni, che allora non fece, senza sua molt'applicazione, potrà farlo. Bramarebbe similmente, che tra le altre meditazioni, ne proponesse una della imitazione di N. S. G., che oltre di stimarla molto propria, e fruttuosa per un Clero operario, stima, che riuscirà a V. R. facile il proporla, essendo materia nostra propria, che sempre ambiamo [abbiamo] per le mani. Di queste cose Sua Sig. Ill.ma ne disedera [desidera] riscontro, come brama j riscontri del come si ritrovano j PP. in salute, che benedice tutti, e nel mentre io le bagio i piedi, resto

Castellammare li 15 Luglio 1739.

D. V. R.

Servo, e Fratello

CESARE SPORTELLI del SS. Salv.re (1).

***15. Ad Sor. Mariam Annam Iosepham (2) — 17 Iul. 1739.**

Fol. 65 et pag. 38. — Cor Iesu lancea perforatum est animae balineum salutare.

Gesù Cristo sia la nostra vita.

Sr. Maria Anna Giuseppa,

Sua Sig.ria Ill.ma sta in fine de' bagni, e per grazia di Dio benedetto ne sente notabile giovamento, così faccia V. S.; prenda i

(1) In eodem folio S. Alfonsus verbis sententiisque abruptis notavit ea, quae et Canonico Rosa et Episcopo Falcoia respondere in animo habebat. *Viva Giesù e Maria. Rosa. Giorno incirca. Amor di Maria, obbedienza. D. Gennaro si quieti perche materia per 20 es. Mi dispiace che non ò spirito, e già m'imagino che V. S. non questa la difficoltà. È vero che sempre cella. Ma con mia Congregazione, e specialmente V. S., e Zio [Gizzio].*

Mons. Falcoia. Ricevo Rosa. Sto bene, e'l sonno non tormenta. In quanto alla materia ne tengo per 20. Bisogna però che, per non affaticarmi troppo, levi mano, faticucce e metta in ordine. Penso Imitazione di Giesù più. Arias (i. e. liber Francisci Arias S. I. [† 1605] de imitatione Iesu Christi). Ripigli [per confessore] D. Giovanni. — Responsum Falcoiae legitur infra, ep. 17.

(2) Sor. M. Anna Iosepha, in saeculo Victoria Pansa, Amalphitana, nata a. 1708, mortua 25 Apr. 1799. Eius soror germana fuit Sor. M. Celidonia, eius amita vel matertera Sor. M. Magdalena a S. Sepulchro.

bagni nel squarciato costato, e nel trafitto cuore di Gesù, e guarirà dalla sua tepidezza. Se si ritrova di essere così piccola, e così debole, che non si confida dar un salto sopra la croce, per immergersi in quella fonte divina, donde scaturisce ogni bene: faccia così, rivoltatevi a S. Maria Maddalena, a S. Giovanni, alla gran Madre addolorata, che stanno a piedi della croce, e raccomandatevi a questi gran personaggi, che vi prenderanno volentieri, e con amore nelle loro mani, ed alzandovi al divin petto del Salvatore vi tufferanno (1) per quella amabile apertura nell'onde immeze del divino amore. Ma veda di non andarvi sola, prendetevi per un mano Sr. Maria Celi-donia, e per l'altra Sr. M. Margherita, che esse parimente troveranno ivi i rimedi di tutt' j loro mali.

Giacche il Signore vi ha fatto toccare con mani, che nell'incon- stanza ha trovato solo discapito del suo spirito, stia cauta per l'av- venire. Abbracciatevi ora strettamente alla Croce del suo Sposo, e dite, che chichesia non ve ne distaccherà più. Faccia altri quello li pare, e piace, che ella sta ben collocata.

Per le visite del divinissimo Sacramento se la intenda col Con- fessore: quando va da lui fate un atto di viva fede, che vada a sentire la voce di Dio, e pregate S. D. M., che lei non metta impedimento allo Spirito Santo, cui caldamente prego per voi tutte, e tre, e resto

Castellammare, li 17 Luglio 1739

D. V. S.

Servidore

CESARE SPORTELLI del SS. Salvatore.

16. Ad certam monialem Scalensem. — 17 Iul. 1739.

Fol. 59 et pag. 39. — Huius epistolae, quae perfectam cum voluntate unionem inculcat, exstant duae copiae vetustae, in quarum una P. Tannoia notavit: *Copia, l'originale mandato in Foggia al Sig. Presidente D. Ant. Belli. 27 9. bre 60.*

Gesù Cristo sia la nostra vita.

Sua Sig.ria Ill.ma per grazia di S. D. M. sente notabile giova- mento da i bagni, domani sarà l'ottavo e l'ultimo.

L'attenzione delle cose esteriori quando è accompagnato l'im- piego da rettitudine d'intenzione, non pregiudica punto alle cose inte-

(1) Supra hanc vocem delineavit crucem.

riori: È uno de migliori atti dell'amore divino far per Dio con ogni attenzione quello, che Dio stesso vuol che noi facciamo.

Quando lampeggia e tuona il cielo, porta a taluni spavento ed affanno; ma appresso cade la pioggia e feconda la terra. Non credete voi che la Sapienza Divina sappia fare? Non credete voi che la Bontà Divina voglia dare alle sue povere creature ogni bene? Dunque perche voi non avete da riposare in pace? Attendete pure ad esser fedele al suo Dio, sia umile, confidente, perseverante e dolce la sua orazione, e tutto vedrà rivoltato in bene. Ma i tempi, le circostanze, i modi Dio le vuol per se, che il volerle altrimenti sarebbe un disordine orrendo, come è quello quando pretendesi che la volontà dell'Altissimo si conformi colla nostra; questo sia l'unico ed eterno nostro desiderio, che sempre si adempisca la volontà del Signore, e noi allora perfettamente l'adempiamo. Quando il supplichiamo per gl'interessi della sua gloria e per il bene delle sue anime, ma nella maniera, nel tempo, e nelle circostanze che al cuore Divino piace, ed in cui mi resto

Castellammare, li 17 Luglio 1739

D. V. S.

Serv. dev.

CESARE SPORTELLI del SS. Salvatore.

***17. Ad S. Alfonsum. — 20 Iul. 1739.**

Fol. 65, n. XIV. — Falcoia per secretarium respondet ad litteras a S. Alfonso acceptas (supra in fine ep. 14). Longius immoratur in P. Xaverio Rosi, qui tunc quadam animi sui acrimonia communitati Iuranensi molestus fiebat.

Gesù Cristo sia la nostra Vita.

Riv.mo mio Padre Superiore, Sua Sig. Ill.ma resta intesa di tutto quello V. R. ha scritto; e primieramente si rallegra molto de' riscontri della di lei salute, della quale vuole che abbi sempre cura, particolarmente in questi tempi caldi, non violentando troppo la testa.

Per la Novena del SS.mo Salvatore già se le scrisse l'altra volta quello che avea da fare, e quello se le permetteva, onde non occorre altro. (1)

Intorno al prender parere, o all'esercitare la s. virtù dell'obbedienza nelle cose ovvie ed ordinarie, dice parimente Monsignore, può benis-

(1) Verba nonnulla sequuntur, quae tamen eodem atramento deleta sunt.

simo andare dal P. D. Giovanni [Mazzini], maggiormente, che per ora il P. D. Cesare (*alias* io) si stima conveniente, si trattenghi qui per un altro poco di tempo; che qui serve molto, ed ivi può servire assai poco. Ne credano, ch'abbi da trattenermi quivi tutta la stagione dell'estate, e dell'autunno; mentr'è sicuro, che da questa città alli Ciorani non vi è mutazione di aria, onde in ogni tempo, che qui sia finita l'opera sua, può ritornare al suo nido.

Per quello, che concerne la persona del P. D. Saverio [Rossi], Monsignore li scriverà, e crede, che si quieterà; e per intelligenza della R. S. Monsignore tiene per certo, che la vocazione di questo soggetto sia: Il servire l'Istituto, il promuovere la gloria di S. D. M. e la salute delle anime nell'attendere al confessionale, ove il Signore gli da grazia particolare come quella, che diede a S. Raimondo di Pegnaforte che fu insigne Ministro del S. Sacramento della Penitenza: e si crede li travagli d'infermità esterni, e di perturbazioni interne siano per lo più causati dal Demonio, che si sente in pericolo d'essere molt'offeso dalle opere di questo soggetto. È vero, che lui ha da digerire qualche cosa per rendersi Ministro più idoneo di S. D. M. per la pesca delle Anime, ma con la divina grazia, e con la destrezza di chi lo regola, si anderà perfezionando da giorno in giorno. Per ora dovemo studiarci, che si ristabilischi in salute, e con belle maniere se gli addolcisca l'agrimonia della mente, e dolcemente si porti alla perfezione dell'obbedienza: virtù da lui ben amata, ma non totalmente ben'intesa. In tanto Monsignore desidera di lui notizie più frequenti: e questo può averle per i vaticali di S. Angelo, (1) che raccomandando le lettere al Sig. D. Crescenzo Greco, vengono qui sicure, e sicure si ricapitano le risposte; o pure per mezzo de' PP. di Bracigliano, (2) o pure per quello che vende il sale, che sa Fratello Gennaro [Rendina]. E quando questi non volesse pigliarsi lo scommodo di portar le lettere sin'al Palazzo, può consignarli alla Dogana a Fortunato facchino, senza spedire gente apposta, atteso quelle sono strade facili e frequenti. Esso Padre già l'ha rimesso al P. D. Giovanni.

Per la Congregazione introdotta sopra la Cappella, dice Monsignore, che quelli Fratelli s'induchino a dire il Rosario in Chiesa, e sentire la Predica stessa che si fa al restante del popolo, la quale terminata si potrebbero portare a far la disciplina, che in questa

(1) Pagus parvus prope Iuranos.

(2) In hoc pago maiore, item prope Iuranos, filii S. Francisci habitant.

maniera sarà di maggior sollievo a' PP., e di maggior edificazione agli restanti della gente.

Per la Novena della Assunta dice Monsignore, che V. R. facci il consimile, che l'ha già detto per la Novena del SS.mo Salv.re.

Monsignore non ha il desiderato libro di Arias, e delle cennate meditazioni non ne ha affatto memoria.

Intorno alla confessione Monsignore dice, che seguitate pur così, ma se qualche altro giorno V. R. fosse chiama [chiamata], facci pur la carità.

Padre mio io sempre leggo le lettere, che vengono, *de verbo ad verbum* à Monsignore, e rispondo appunto appunto, come mi dice lui, e casso, quando mi dice, che casso, com' ho fatto in questa lettera.

Jeri Sua Sig. Ill.ma terminò di prendere j bagni, e siccome per la [di] Dio grazia l'anno conferito, così speriamo, che seguiranno a giovarli, presentemente però sta fiacco. Da mille benedizioni a tutti, e si raccomanda alle orazioni di tutti, e di cotesto popolo ancora, e con ciò resto col riscontro, che la lettera del P. D. Gennaro si manderà domani con la maggior cautela possibile, e bagiandole umilmente j piedi

Castellammare li 20 Luglio 1739.

D. V. R.

Servo, e Figlio

CESARE SPORTELLI del SS. Salv.re(1).

(1) In folio averso S. Alfonsus calamo currenti notavit quae Sportellio, seu potius Falcoiae scripturus erat (videsis ep. sequentem).

Viva Giesù, e Maria. M'immagino che già da molto tempo desiderate [di ritornare], ma che si ha da fare? La s. obbedienza fa dolce ogni luoco. Io non ò animo di scrivere più al Padre, che vi rimandi a Ciorani, ma ... a caro sapere, se vi ritirate costà verso li 10 dell'entrante, come ci daste speranza, perchè se restate tutto questo autunno a Castellammare, è certo che troveremo imbarazzi, mentre l'altri PP. pure vogliono far l'esercizj. D. Giovanni ritiro (Mazzinius hoc anno magnum secessum 40 dierum peracturus erat et d. 28 Sept. revera incepit), io sapete (scl. scis me consuetum secessum 10 dierum mox facturum). All'incontro D. Saverio non è cosa farlo applicare più.

*18. Ad eundem S. Alfonsum. — 6 Aug. 1739.

Fol. 67, n. XV. — Permittit Falcoia reditum in Calvanico (supra ep. 10) et dat alia mandata. Videsis facsimile in principio positum.

*Per il mto Rdo Pre
Il Pre D. Alfonso di Liguoro
Sup.re nel Collegio de' PP. del SS. Salv.re in Ciorani*

Gesu Cristo sia la nostra Vita.

In risposta della lettera di V. R. dice Monsignore, che le benedice la Revista di Calvanico, nel ritorno farà da Castiglione; come similmente le benedice gli esercizi di dieci giorni prima di andare in Napoli, ove si porterà per compagno un Fratello, e potrà portarsi Fratello Vito: E per quello riguarda le mortificazioni, dopo la novena dell'Assunta, le concede licenza di poter la sola mattina portare una cosuccia, talvolta una talvolta un'altra; e questo sino a nuova sua disposizione.

L'umiliazioni che ha cercato di fare in questa Novena il P. D. Giovanni, V. R. le potrà far praticare una sol volta; e sarebbe più proprio, se le riuscisse d'imponerla in qualche circostanza, che lui medesimo non la riputasse effetto della sua petizione, ma mortificazione, che V. R. proprio l'imponesse.

Per il P. D. Saverio bisogna averci tutta la più possibile sofferente carità, che con l'olio della Dolcezza, spera in S. D. M., si anderà consumando l'acrimonia del di lui cuore.

In quant' a me difficilmente potrò esser sbrigato prima di dieci dell'entrante, ed in tanto Sua Sig. Ill.ma le da mille benedizioni, come fa a tutt'j PP., e Fratelli, ed io resto

Castellammare li 6 Agosto 1739.

D. V. R.

Servo, e Figlio
CESARE SPORTELLI del SS. Salvatore.

Sua Sig. Ill.ma mi fa soggiungere; che per quel che concerne la materia di predicare in chiesa lasci al sentimento, ed allo spirito di chi predica; poiche il Signore ci lasciò detto *Et tibi dabo os apertum in medio eorum* (1).

[Falcoia manu propria:]

D. Alfonso mio caro Pax tecum.

(1) Ezech. 29, 21.

*19. Ad eundem S. Alfonsum. — 20 Aug. 1739.

Fol. 67, n. XVI. — Epistola, quae foris aequae ac praecedens epistola inscribitur, breviter multiplex argumentum pertractat, velut exercitia spiritualia S. Alfonsi et perturbationes monasterii Scalensis.

Gesù Cristo sia la nostra vita.

Monsignore ha scritto molto bene al P. D. Saverio quello li conviene; ma ha dovuto destreggiarlo, perchè non ha stimato tempo proprio trattarlo altrimenti; fidiamoci di Dio, aggiutamelo [ajutiamolo] con le orazioni, e non dubbitiamo, che 'l Signore li darà il suo divino aggiuto.

Dice poi Monsignore, che intorno alla vostra persona, così per le mortificazioni, mangiare, come per altro ecc. V. R. si regoli secondo il già prescritto da lui; ma senza interpretazione, e senza inquietitudine: con semplicità di core, alla buona, e salva sempre la pace; e ciò in sin a tanto, che V. R. si aboccherà, *Deo dante*, con lui.

Le dice similmente, che nel tempo farà gli Santi Esercizij spirituali V. R. attenda a far delle sostanziose prediche ad un sol Sacerdote, acciocche sia tale, qual deve essere; il qual Sacerdote si chiama il P. D. Alfonzo di Liguoro; ed in questa maniera gioverà a se, e con la divina grazia si renderà giovevole ad altri. Le da mille benedizioni, come fa a tutt' j PP., e Fratelli.

Padre mio la Superiora di Scala [Sr. M. Emanuela], Sr. Colomba, Sr. M. Maddalena, Sr. M. Cherubina, Sr. M. Caterina, Sr. M. Cristina, Sr. M. Anna, Sr. M. Celidonia, con modo particolare sempre si sono raccomandate a V. R., e a tutti li PP. e Fratelli. Non mi ricordo, se lo stesso ha fatto Sr. M. Felice e le Sorelle Antonia e Perseverante. Padre mio, aggiutate, e fate aggiutare caldamente quella povera comunità con le orazioni. Quel Servo di Dio, che vi è stato ultimamente, quando stavano per saldarsi le piaghe, si sono talmente riaperte, che senza miracolo non vi è riparo. E con ciò le cerco la benedizione, li bagio li piedi, e resto

Castellammare, li 20 Agosto 1739

D. V. R.

Servo, e Figlio

CESARE SPORTELLI del SS. Salvatore.

*20. Ad Sor. M. Annam Iosepham, in monasterio Scalensi viventem. — 21 Aug. 1739.

Fol. 60 et pag. 40. — Varia bona consilia Falcoiae communicat (vide ep. 15) speciatim de virtute cuiusvis mensis.

Per Sr. Maria Anna Gioseppa di Gesù.

Gesù Cristo sia nostra vita.

Monsignore Ill.mo mi ha commandato, che io scrivessi a lei, che dispregiate affatto quei vani pensieri, le vengono nel coro; ivi voi andate a lodare la Maestà di Dio Padre, in unione degli Angeli, e di tutta la corte celeste; che poi l'inimico vi susurra alla mente cose impertinenti, e vane, ridetevi di lui, che quanto men conto ne farete, tanto meno il Superbo vi sarà molesto. Piaccia a Dio che il suo cuore, la sua voce, tutt' j moti sian di Serafino, che infinitamente più si deve all'Altissimo. Le curiosità poi sono sempre cattive, onde l'altre volte, che accaderà farsi fonzione in Chiesa, ella non se ne levi alcuna. Se Zi [zia] Vicaria ti dicesse che il vostro cuore non si muterà, e Dio dicesse, che sì, le sue chiacchiere non vi gioverebbero a niente; Ma che essa dice, che lei si muterà, e il Signore infinitamente buono si degna concedervi la s. perseveranza, soffrite in carità, quando la Madre Vicaria cerca sollevarsi con lei, che Se [le] sete congiunta con doppio vincolo.

Lo star in silenzio a piedi di S. D. M., purchè sia a similitudine del silenzio amoroso della grande Maddalena è cosa molto pregiovole, e cara a Dio; veda di accompagnare dolcemente quest'amoroso silenzio con qualche aspirazione di brama della virtù particolare del mese, e con fiducia di ottenerla dall'infinita bontà. Veda di leggere sempre in ogni giorno qualche poco di cosa appartenente alla virtù del mese corrente. Io non so quali libri voi avete. Sangiurè è ottimo; ma stimerei meglio per voi Rodriquez; ma leggete senza curiosità, e considerando bene quel poco, che leggete. Orsù io voglio un poco farvi assaggiare quanto sia buono Iddio; scielgo lei, perchè è una delle più miserabili, che quanto è più miserabile il soggetto, tanto più risplende la divina bontà. Quando andate a visitare il Sagramentato Signore dite trenta volte *Agnus Dei qui tollis peccata mundi dona nobis pacem*. E quando v'incontrate con chi che sia delle Sorelle, date in fede un'occhiata a Gesù, e dite pure *Agnus Dei*, ecc. e con la divina grazia sperimenterà meraviglie della dignazione divina, che

le farà godere una pace di Paradiso tra le maggiori tempeste. Per ultimo vi avvertisco di ridurre, ma sempre con dolcezza, tutte le sue operazioni per ciaschedun mese secondo la virtù, che corre: Ora fate tutto in amorosa umiltà. E nel mentre Monsignore le da mille benedizioni, assieme con Sr. M. Celidonia, io resto

Castellammare, li 21 Agosto 1739

D. V. S.

Serv. div.

CESARE SPORTELLI del SS. Salvatore.

***21. Ad Episcopum Falcoia. — 16 Maii 1740.**

Fol. 70 et pag. 106. — Episcopum Stabiensem facit certiore, quomodo Iuranensis communitas valeat et quid singuli agant.

Ill.mo e Rev.mo Sig. Sig. P. s. Colend.mo

Sabbato 14 del corrente, assistito dalle benedizioni del Signore, io terminai gli Esercij alle Religiose di S. Giorgio (1). E perche ivi, donde scrissi a V. S. Ill.ma, non ho ricevuto niuno suo comandamento, mi sono ritirato nel Collegio, ove aspetto intendere la di lei mente. In questo giorno, che scrivo, fo ritiro, e mi pare di vedermi più affezionato nel non bramare in eterno ne altro luogo, ne altro impiego, fuor di quello mi sarà prescritto dalla S. Ubbidienza, ancorche fosse il luogo, e l'impiego de' Tribunali, a quali sin l'altro giorno ho avuto un'orrore sommo, e mi pareva che fosse l'unica cosa, che non avrei saputo soffrire senza dolore estremo. Un tal sentimento tutta via mi si è reso sospetto, perche conoscendo in qualche parte le mie somme miserie, mi fan dubitare, che un tal moto l'abbia dato al mio cuore non già lo spirito del Signore, ma l'amor proprio, che non facendomi riposare in Dio, mi rende sempre incostante. Sia però come si voglia, un tal sentimento io l'abbracerò sempre sempre per amor di S. D. M., confidato solo nel suo divino ajuto, quante volte V. S. Ill.ma non mi prescriverà altra cosa, e mi comanderà il fermarmi.

[Il P. D. Saverio la passa meglio con l'uso del latte. Questo gran Servo del Signore mi trafigge, perchè da una parte è un purissimo bambino; certi tempi la discorre e la sente a meraviglia dell'Ubbidienza, ma quasi sempre poi, ove si tratta di contraddire alla sua volontà, si mette sottosopra, non è più lui, si mette a gran pericolo

(1) Monasterium inter Paganos et Iuranos situm, in cuius ecclesia S. Alfonsus quondam in ecstasim raptus est.

la salute del corpo, e forse quella dell'anima. Ma tornato in se si ponte [pente], e si duole, e poi è da capo.] (1)

Il P. D. Giovanni ancora contrasta con l'affanno del petto, sebbene sminuito; ieri li sopraggiunse un poco di febbre, ma mi pare, che già ne sia libero. Si sta aspettando il medico.

Fratello Gioacchino [Gaudiello], il nostro Angiolo, sta rovinato dall'ostruzione, con l'uso però del Riobarbaro, ed altri medicamenti comincia a sollevarsi. Il Figliolo [giovane] Crescenzo anche sta a letto, sento, travagliato da asma.

Il P. Rettore (2) è fuori nelle Visite col P. D. Andrea, di cui è cors' una voce, che ci ha funestato, mentre si diceva, che fosse morto; ma ora ci siamo sollevati, poiche sono passati più giorni, e 'l P. D. Alfonso di certo non avrebbe mancato di farci avvisare. Li stiamo aspettando verso la fine del corrente, mentre ancora verso la fine dell'istesso mese qui si attende Mons. Arcivescovo con la S. Visita. Che è quanto mi occorre di parteciparle per ora; e bagiandole umilmente i piedi con tutti j PP. e FF., e cercandole mille benedizioni resto.

D. V. S. Ill.ma, et R.ma.

Ciorani, li 16 Maggio 1740.

Umilis.mo Dev.mo Obb.mo Servo e Figlio
CESARE SPORTELLI del SS. Salvatore.

***22. Ad S. Alfonsum. — 29 Iun. 1740.**

Fol. 72 et pag. 121. — Praecipuum argumentum epistolae est defectio P. Iulii Marocco (supra ep. 6), quae tamen eo tempore nondum perfecta erat, sicut ex ep. S. Alfonsi d. 2 Aug. 1740 (*Lettere* I, 79) patet.

*Per il m.to R.do P.re. Il P.re D. Alfonso di Liguori
Rettore nel Collegio del SS. Salv.re in Ciorani*

Gesù Cristo sia la nostra Vita.

La risposta di Cajazzo, e la chiosa del P. D. Andrea mi sono capiatate pontualmente, ma se la chiosa non indovina, Monsignore già mi pare, che l'abbia per escluso. Io ho qualche motivo da credere che tra pochi giorni mi si dia il permesso del ritorno, in tanto

(1) Quae uncis [] inclusa sunt, in originali textu deleta apparent, quanquam legi possunt, et loco *D. Saverio* superscriptum: *N. N.*

(2) S. Alfonsus.

qui seguito a prendere gli brodi di settalico, ma non già distillati, e per grazia del Signore ne sento un notevole giovamento. Questa mattina Monsignore spera di andare al Conservatorio per la vestizione delle Figliole.

Mi rallegro poi della segnalata virtù del P. D. Andrea, che non s'ingerisce ne pur con la Penna nell'altrui incombenze, non dicendo un jota circa la fabbrica; se pure non sia stato per coprire il P. D. Saverio, che non avrà fatto niente. Padre mio, quanto più è stata duplicata la Puta, tanto più mi si è accresciuto il desiderio, e la premura della nuova Fabbrica. Monsignore ha detto, che la Congregazione ha perduto molto poco; e tra tanto noi ci troviamo nelle circostanze di ricevere l'onore di qualche umiliazioncina, di mortificare l'appetito di essere un gran squadrone; di tener la mira solamente a Gesù Cristo per riformare il nostro cuore a similitudine del suo divino. *Et caetera*. Io per me sono stato riflettendo qual fosse stato il mio fine, quando S. D. M. mi fece la grazia di chiamarmi all'Istituto, e mi pare che non badai punto a compagni, o ad altro, ma solamente mi pare di aver avuto la mira si seguir Gesù Cristo, e niente più. Non l'ho fatto sin'ora, me ne pento; e risolutamente voglio incominciare da questa mattina, ch'è il gran giorno de' nostri SS. Pietro, e Paolo. Eglino mi an d'aggiutare, perche sono ricolmi di sopraffina carità. La Vergine SS.ma ne sta pregando il suo benedetto figlio Gesù, ed egli medesimo m'invita a seguirlo con tant'impegno, che non si ha riserbato ne pure una sol goccia di sangue. Di che dunque debbo temere? Seguiterò a pregare il Padrone della Messe, che si degni di mandar gli Operarij nella messe sua, ma questa preghiera sarà sola al riguardo de' suoi interessi. Or sù, Padre mio, fatti Santo, e preparati per l'andata in Roma, che mi pare, che sarai un di quei due, l'altro non saprei dir chi. Dite al P. D. Saverio, che si sbrighi per la Fabbrica; che altrimenti gli esercizi anderanno alla lunga, che io certo non voglio usar niuna machinella per estorcere permissioni di riceverne più di venti; e particolarmente ora, che ho veduto quant'è costato a Colui [Marocco] l'aver estorto la permissione di andare alla casa de' suoi del secolo.

Padre mio io sto assai allegramente, e 'l nostro S. Pietro, e S. Paolo ci voglia fare stare tutti sempre allegramente nel Signore; a tutti caldamente mi raccomando, ed a V. R. bacio j piedi.

Io non son'entrato ancòra da Monsignore; ora ci voglio andare. Vi sono entrato; e l'ho letto il biglietto del P. D. Andrea. Ma non è restato soddisfatto, giacche dice, che si deve stare alla sua lettera,

ed, attenta quella, è già fuori della congregazione. Io l'ho fatto da avvocato. Ma se lui realmente andasse a consigliarsi, e li fusse rispосто, che non può dissimpegnarsi della vocazione, e con ciò vorrà tornare, difficilissimamente sarà ricevuto.

Monsignore stima, che stiate tutti bene, giacche non se li dice cosa di salute, vi bendice tutti, si raccomanda alle vostre orazioni, come fo io, che resto

D. V. R.

Castellammare, li 29 Giugno 1740.

Servo e Figlio

CESARE SPORTELLI del SS. Salvatore.

***23. Ad Episcopum Falcoia. — 24 Iul. 1740.**

Fol. 75. — Notitia pretiosa de prima oblatione seu emissionem voti perseverantiae d. 21 Iul. 1740. Sequuntur aliae notitiae de adiutorio archidioeceseos ad novam domum exercitiorum, de cerasis Iuranensibus aliisque rebus.

Ill.mo e R.mo Sig. Sig. P.ne s. Colend.mo

La vigilia di S. M. Maddalena tutti questi miei PP., e FF. anno fatto il voto di perseveranza nelle mani di V. S. Ill.ma, nella maniera, che vedrà nell'acchiuso foglio (1), che preghiamo a rimandarcelo in dietro con qualche avvertim[ent]o, per poterlo così conservare.

Tutti per grazia di Dio la passiamo meglio di salute: e particolarmente io, e l'assicuro, che il suddetto voto tutti l'anno fatto di cuore, ed allegramente.

Mons. Arcivescovo ha scritto una lettera a tutti gli suoi Arcipreti, affinché gli Parochi, e luoghi Pij tutti di sua Diocesi aggiutino la fabbrica, ed ha detto, che da oggi inanzi vi applicherà le multe (2).

Qui non ancora son maturate le cerase, che dicono esser buone, per ora se le mandono quattro, ma non sappiamo quando giungeranno, e le gradiranno. Quando usciranno quelle, che si prezzano in queste parti, le manderemo, *Deo dante*, accioche V. S. Ill.ma ne faccia il giudizio.

Il P. D. Saverio procurerà qui la soma delle legne di Ginepro quanto più presto potrà, e l'invierà come desidera il Sig. D. Giuseppe

(1) *Analecta* I (1922), 42-49.

(2) Erat Archiepiscopus Casimirus Rossi, qui 5 Maii 1738 successerat Ill.mo Fabritio di Capua († 30 Mart. 1738). Collegium tunc ampliabatur, quo maior numerus exercitiis spiritualibus ibi vacare posset: sed illud tributum multorum animos a nobis avertit; cfr. TANNOLA, lib. II, cap. 8.

Cerchia (1), e con ciò tutti gli baciamo umilmente j piedi, e li cerchiamo la benedizione.

Ciorani li 24 Luglio 1740.

D. V. S. Ill.ma e R.ma

Umil.mo Dev.mo Ob.mo S. e Figlio
CESARE SPORTELLI del SS. Salvatore.

[S. Alfonsus manu propria:]

Padre mio sto freddo, mandatemi un poco del vostro fuoco. Almeno ditemi, che ò da fare, e benediteci. V. Giesù, e Maria. Um.mo figlio Alfonso.

***24. Ad eundem Episcopum Falcoia. — 25 Sept. 1740.**

Fol. 76. — Servus Dei, qui exercitia sua spiritualia incepturus erat, petit a Falcoia, ut Ministri et Oeconomi constitutiones elucubret.

Ill.mo e R.mo Sig. Sig. P.ne s. Colend.mo

Perche si soprasiede alla fabbrica, io ho preso questo tempo per gli esercizi spirituali; prego V. S. Ill.ma ad assistermi colle sue orazioni. Domani, *Deo dante*, li principiarò: vi entro come colui, che non ha niun sapore, ne delle virtù insegnateci da Nostro Signore, ne dell'amore di Dio. Mi pare, che non desidero altro, ne altro pretendo, che resti in me glorificata S. D. M., ma nei fatti altri non porto avanti, se non me stesso. Faccia Iddio.

Prego poi vivamente V. S. Ill.ma a farci la carità di stenderci la costituzione del Padre Ministro, e quella del Padre Economo, e mandarceli per il miglior accerto del servizio di Dio benedetto, in questa sua povera casa. Niuno di Noi ha veduto mai cosa veramente importi Economo, e Ministro; e come che prima, per la mancanza di altro soggetto, l'Economo faceva tutto, il buon sistema delle cose ricerca la spiega de' suddetti impieghi, la mancanza della quale ne' PP. può apportare confusione, e ne' poveri Fratelli martirio. Particolarmente se l'Economo può comandare a tutt'j Fratelli, se può far correzione, se ogni giorno deve andare in cucina, se nel dispenzar qualche elemosina deve farsi cio secondo disporrà il Ministro, o pur l'Economo ecc. ecc. Padre mio, queste bagatelle e simili, noi non le sappiamo, e ci vogliono rubbare il tempo nel pensare, come si deve fare,

(1) Hunc sacerdotem Stabiensem S. Alfonsus a. 1733 frustra suo Instituto lucrari sategerat. Cfr. *Lettere* I, 32-36.

e come no. E con ciò resto bagliandole umilmente j piedi, cercandole mille benedizioni, e raccomandandomi di nuovo alle sue orazioni.

Ciorani li 25 7bre 1740.

D. V. S. Ill.ma e R.ma.

Umilis.mo Dev.mo Ob.mo S. e Figlio
CESARE SPORTELLI del SS. Salvatore.

Il P. Rettore aspetta la risposta di quello l'ha scritto, e le bacia i piedi. Ed io abbraccio Fratello Vito. Il danaro della casa da chi si deve conservare?

25. Ad Catharinam Maurelli (1) — 1 Febr. 1741.

Pag. 53. — *Animae scrupulis agitatae pacem infundere studet.*

Molto Illustrre Signora Sig. P.na s. Colend.ma

Figlia benedetta di Gesù Cristo. V. S. stia in pace, la benedizione papale già glie la diedi, e gli altri scrupoli che mi cennate sono vani. Non vi pensi più; ma pensi ad amare Dio benedetto. Legga spesso il bel libro del Crocifisso, ed in esso aprenderai l'amare sempre più quel Signore, che per amor tuo è morto sopra quel duro tronco. Rifletta alle sue divine virtù per imitarle, e tutto il suo pensiero ha da essere di imitare con la divina grazia il core di Gesù Cristo. Per ora non posso dir altro; piacendo al Signore le scrivo più a lungo dal Collegio di Ciorani, ove mi ritirarò nella prima settimana di Quadragesima. Intanto prego S. D. M. a benedirli sempre, e resto con tutto l'ossequio

S. Lucia di Serino il p.mo Febraro 1741.

D. V. S. m.to illustre.

Div.mo ob.mo Serv.re.
CESARE SPORTELLI del SS. Salvatore.

(1) Haec pia femina, ad quam Ven. Servus Dei sat multas litteras dedit, habitabat in vico *Canale di Serino*, provinciae Abellinensis. In vicino pago *S. Lucia di Serino*, ubi adhuc exstat monasterium filiarum S. Clarae, natus est Servus Dei *Iosephus Muscati*, clarus ille medicus, qui S. Alfonsi de statu religioso (!) opuscula in tabula aperta tenebat, cum d. 12 Apr. 1927 subito mors ad eum venit. In nobili familia Muscati olim Procurator gen. infaustae memoriae *Angelus Maione* post suum e Congregatione egressum (1780) vixit.

*26. Ad S. Alfonsum. — 18 Febr. 1741.

Fol. 78, n. XXI et pag. 108. — Spes affulget fore ut Falcoia mox Regulas absolvat; qui reprobatur consilium alterius domus in aliquo suburbio Neapolis aperiendae atque exercitia monialibus tradendi. Patri Mazzini, qui a. 1739 secessum 40 dierum peregerat, hoc anno secessum 8 dierum permittit. Hoc est argumentum principale.

Al mto Rdo Pre Sig. Pnè s. Colend.mo

*Il Pre D. Alfonso di Liguori Rettore nel Collegio de PP.
del SS. Salv. Ciorani.*

Gesù Cristo sia la nostra Vita.

Riv.mo mio P. Rettore io ho ritrovato Monsignore qui, e lunedì prossimo, *Deo dante*, sta determinata l'andata in Vico [Equense], ove devo portarmi ancòr io; e spero in S. D. M., che con tal'occasione si termineranno le nostre Regole.

Monsignore stava già col pensiero di darci cento ducati per la fabbrica, ma perche ha inteso la provvidenza de' scudi (?) 150, gli ha dati alle figliole del Conservatorio, ma appresso spero in Dio benedetto, che non mancherà di aggiutarci.

Il Diacono di Serino su questo primo fiato non dispiace a Monsignore, il quale dice, che facendosi in questa quadragesima gli Esercizij (lo che desidera saperlo) si facciano fare al medesimo, e tra tanto andar scorgendo meglio il suo cuore, ed andar ponderando, se l'ostacolo de' parenti sia ragionevole, o nò. Desidera sapere, che studij abbia fatto, e che abilità tenghi per li studij maggiori.

Per la fondazione de' Casali di Napoli non inclina, si perche siamo pochi, e divisi, resterebbe sfiancata cotesta fondazione [Ciorani], e mal provvista la nuova, si perche S. D. M. *Evangelizare pauperibus misit nos*, ed a quei Casali si può ben provvedere da Napoli, che abbonda di tanti operarij.

Per la pazienza di Sr. Rosa dice, che se si riguarda alla modestia, può ben ella provedervi col mantello, il quale se affanna nel tempo caldo, non è gran cosa ad una persona mortificata come lei, o pure può rimediaarvi con un faccioletto ben appuntato al collo, e con il velo. Ed in quanto al volerla la Madonna, si rispondi, che non lo vuole Gesù Cristo.

Il P. D. Giovanni, ha detto Monsignore, in primo luogo, che faccia gli suoi esercizi spirituali servendo la Comunità. Ed avendoli

io suggerito, che nell'anno caduto non l'ha fatti, ha soggiunto, che può farli per otto giorni.

Per gli Esercizij che desiderano le Monache della Pentà (?) ha detto che no, ed ha fatto premura, che badassimo bene a star fermi sul punto dell'intento della Congregazione. E per questa medesima ragione ha detto No all'altra domanda fatta dal cord.mo P. D. Andrea, con tutto io abbia espressato con minuzia le circostanze.

Io e Fratello Vito bagiamo j Piedi a V. R., ed abbracciamo tutt'j PP. e FF., e Monsignore da a tutti mille benedizioni, e si raccomanda alle loro orazioni.

Castellammare li 18 Feb. 1741

D. V. R.

Servo, e Figlio

CESARE SPORTELLI del SS. Salvatore.

Monsignore desidera sapere come stanno tutti i Padri, e particolarmente il P. D. Saverio. Come sta Fratello Gioacchimo (*sic*).

***27. Ad eundem S. Alfonso. — 23 Mart. 1741.**

Fol. 78, n. XXII. — Expectatur adventus S. Fundatoris, qui iam Neapoli commoratur.

Per le riveritis.me mani

*Del Pre D. Alfonso de Liguori del SS. Salv.re
raccomandato per il ricapito*

*Al Sig. Gio: Olivieri, Officiale della beneficiata
a Forcella sopra Muro - Napoli*

Gesù Cristo sia la nostra Vita.

Monsignore ha inteso quanto V. R. l'avvisa, ma perche presentemente vi son Rinovazioni di spirito, Missioni, Esercizi, e si va incontro a tempi, che richiedono cautela per la salute corporale ancora, perciò si riserba il discorrerla, e farne la pianta nella sua venuta qui con la grazia del Signore. Si crede, che V. R. abbia già compresa l'idea del Sig. Cardinale (1) in quello desidera esser servito; che se no, veda di restarne formalizzata dal Sig. Fontana (2), affinché qui si possino prendere le giuste misure, e formarne quel piano, che possi riuscire di gloria di S. D. M., ed intanto le da mille benedizioni.

(1) Cardinalis Spinelli voluit S. Alfonso praeesse missionibus per Neapolitanam archidioecesim habendis. Cfr. infra epistolam ultimam.

(2) Canonicus Fontana e Societate Missionum Apostolicarum, qui pluries fuit censor operum S. Alfonsi.

Noi la stiamo aspettando qui (piacendo al Signore) o sabato, come ci si da speranza nella sopra carta, o lunedì o martedì, come V. R. dice nella sua, o pure in quel giorno, che meglio sarà sbrigata.

Vico li 23 Marzo 1741.

D. V. R.

Servo, e Figlio

CESARE SPORTELLI del SS. Salvatore.

Se veramente V. R. fosse sbrigata per Lunedì, veda di farcelo sapere, mentre volendo così la R. S. faremo aspettare le barche per le ore 18.

28. **Ad Catharinam Maurelli. — 22 Apr. 1741.**

Pag. 53. — *Varia perfectionis assequendae media.*

Sig.ra Sig.ra Pña s. oss.ma

Questa mattina, mentre sto con la comunione de' figlioli, il latore mi ha esibito la riveritissima di V. S., con una sportilla di mela, e ne la ringrazio vivamente. Ho ricevuto similmente l'altra sua. E perchè ora veramente mi manca il tempo, con brevità le rispondo.

Per crescere da vero nel s. amore di Dio, stia vigilante in osservare puntualmente la regola assegnatale.

Sii puntuale alla Santa Ubbidienza.

Non perda di vista la presenza di Dio; e tutte le vostre operazioni fatele in maniera, che se un Angelo le dimandasse: *V. S. perchè ora fa questa cosa?* Ella possa rispondere: *La fò per amore del mio Dio.*

Non si diffonda nel parlare, che Dio non suol parlare alle ciarliere.

La divozione delle *Salve Regina* per ora va bene.

Quello mi ha accennato delle Messe non ho inteso bene: E nel raccomandarmi caldamente alle sue sante orazioni, resto pregando il Signore a benedirlo.

S. Angelo di S. Severino 22 Aprile 1741.

D. V. S.

Dev.mo Ob.mo Serv.

CESARE SPORTELLI del SS. Salvatore.

***29. Ad Andream de Filippi (1). — 4 Iun. [1741?]**

Fol. 15. — Exspectet cum sorore Theodora propitiam tempus, quo Iuranos veniant.

Mio Sig.re Sig.re Pne S. Colend.mo

In risposta della riveritissima di V. S. in data de' 3 del corrente, io sono a significarle, che 'l di lei Padre Spirituale saviamente l'ha consultato di differire la venuta qui per il consaputo intento; tanto più, che *Deo dante*, a rinfrescata avrà per maggior sollievo la compagnia de' miei carissimi Sig. D. Onofrio Cheche, e Sig. Donato Magatalo, che cordialmente abbraccio nel Signore; Stia però ella sull'avviso di non portarsi qui, senza altro mio riscontro, acciò sia in tempo, che io poss'aver la consolazione di trovarmici, e servirla secondo le mie obbligazioni.

Per il desiderio poi ha la riveritissima mia Sig.ra sua Sorella la Sig. D. Teodora di portarsi qui, una con V. S., non vi mancherebbe comodo per rinfrescarsi ad ora di pranzo, sebbene affatto sproporzionato al vostro merito. Bisogna niente di meno sapere, che io per tutt'j tredici del corrente mi trattengo certamente in questo vostro Collegio, ma dopo detto tempo forse mi dovrò portare in Castellammare, e nel riverirla divotamente assieme con tutt'j Sig.ri, e Sig.re di Casa, e raccomandandomi alle vostre orazioni resto

Ciorani 4 Giugno 17...

D. V. S.

Dev.mo Obb.mo Servitore
CESARE SPORTELLI del SS. Salv.re.

30. Ad Catharinam Maurelli. — 7 Aug. 1741.

Fol. 178. — Docet rationem peragendi novendiale B. M. V. in caelum assumptae.

Gesù Cristo sia la nostra Vita,

Benedetta figlia di G. C.

V. S. desidera intendere da me come doversi portarsi in questa Novena di Maria SS.ma, ma le giungerà molto tardi la mia risposta, se le giunge a tempo, ella in questi giorni può considerarsi come una amorosa serva della Vergine, e stare collo spirito presso del di

(1) Familia *De (de) Filippi*, habitans in *Serino*, *S. Lucia*, constabat tribus fratribus: Andrea, Matthaeo, Nicolao, et duabus sororibus: Theodora et Ioanna. Cum Ven. Servo Dei usque ad eius obitum sancta amicitia coniuncta erat, sicut ex multis epistolis patebit, et multa quoque beneficia Congregationi contulit.

lei letto, ove si consuma di purissimo amore, e servirla in tutto quello, che puo. Tutto quanto farà in questi giorni, intenda di farlo come appunto servisse Maria Sma, e sopra tutto invigili a non commettere alcun difetto a riguardo di N. Sig.ra. Frequenti un poco più li Sacramenti, secondo l'assignerà il suo savio Confessore, si astenga da frutti, e facci un poco più d'orazione, ma in tutte le cose avete riguardo alla vostra salute, e per ciò dipendete dal Confessore medesimo. In ogni caso però considerando che la gran Madre nostra se ne muore d'amore, le cerchi con confidenza la grazia di vivere e morire sempre amando quel Dio, che si è degnato incarnarsi nel suo seno.

Le mie riverenze alla Sig.ra D. Rosa, che io non mi scordo di lei, e che voglio conto, se fa quanto l'insinuai ultimamente. Le mie riverenze ancora a Signori e Signore di sua Casa, e nel raccomandarmi alle sue orazioni, resto pregando S. D. M. che la benedichi sempre.

Ciorani 7 Agosto 1741.

D. V. S.

Div.mo Obl.mo Servitore
CESARE SPORTELLI del SS. Salvatore.

31. Ad eandem Catharinam Maurelli. — 11 Oct. 1741.

Pag. 53. — Commendat exercitium praesentiae Dei et intentionem puri amoris.

Gesù Cristo sia la nostra Vita.

Benedetta Figlia di Gesù Cristo. In Castellammare mi è capitata la lettera di V. S., e primieramente la ringrazio delle frutta mandate ai Ciorani. Vi raccomando poi la presenza di Dio, riflettendo spesso, che di ogni suo fiato S. D. M. ne mira il fondo; che però badate bene alla rettitudine d'intenzione, siccome quanto fate, quanto dite, quanto pensate, sia tutto fatto per amore di quel Dio, che v'ha creata, di quel Dio, che per vostro amore è morto sopra la Croce, e di quel Dio, che le prepara in Paradiso una ricca corona di gloria.

Riverisco la Sig.ra D. Rosa, a cui riacordo [ricordo] la regola dattale; riverisco tutti Signori di Casa, e la Sig.ra Madre, mi raccomandando caldamente alle orazioni di tutti, e resto

Castellammare 11 8bre 1741.

D. V. S.

Dev.mo Ob.mo S. e P.
CESARE SPORTELLI del SS. Salvatore.

32. Ad eandem Catharinam Maurelli. — 11 Nov. 1741.

Pag. 54. — Commendat unionem eum divina voluntate et proximos labores apostolicos suos annuntiat.

Gesù Cristo sia la nostra Vita.

Li desiderii, che S. D. M. mette nel cuore di V. S. di avanzarsi nel suo divino servizio, sono quei belli fiori, donde nascono le sante virtù, e tra esse io desidero, che ella con modo particolare si eserciti nella uniformità alla volontà di Dio: Sia questa una delle sue più frequenti giaculatorie: *Così vuole Iddio, così voglio io*, ma non l'ha da dire la sola bocca, l'ha da dire il cuore.

Per la divozione de' quaranta giorni ne parleremo appresso: La Novena dell'Immacolata Concezione V. S. la può fare secondo il solito delle altre novene, per quella di Natale ce la significarò appresso, stante ne avrò il comodo, poiche a 26 di questo corrente, *Deo dante*, anderò al Mercato di S. Severino per la S. Missione, ed a 10 dell'entrante Dicembre mi ritirerò in questo Collegio.

Domani incomincio qui gli esercizi a Sacerdoti; prego la sua carità a raccomandarli al Signore, come ne prego la veneratissima Sig.ra D. Rosa, e tutti di signora Casa; e con ciò resto

Ciorani, 11 Novembre 1741

D. V. S.

Dev. Obl. Servo e Padre
CESARE SPORTELLI del SS. Salvatore.

33. Ad eandem. — 15 Dec. 1741.

Fol. 180 et pag. 54. — Docet modum instituendi novendiale ante festa Nativitatis Domini.

Gesù Cristo sia la nostra Vita.

Benedetta figlia del Signore, in risposta della sua, ecco le soggiungo la Novena dell'imminente S. Natale, che l'auguro ricolmo di tutte le divine benedizioni, ed anche per tutta la casa di V. S., e particolarmente per la Sig.ra D. Rosa, che desidero ardentemente più innamorata di Gesù Cristo.

NOVENA DEL S. NATALE

1. Digiunarla in comune, e la Vigilia in pane, ed acqua, se non l'impedisce la salute.

2. Considerarsi in questi giorni qual serve inutilissima di S. Giuseppe e di quella gran Signora, che porta il Figliolo di Dio nel seno;

sicche tutti quei servizii i più vili, che farà in casa, come se proprio li facessi ad essi: per esempio, se accende il fuoco, come se lo accendesse per riscaldare S. Giuseppe, Maria SS.ma, che tiene nel suo purissimo seno il vostro tesoro Gesù; scopasse cucinasse e simili, tutto intenderà di farlo per amore di essi.

3. Ogni giorno una qualche elemosina, come se pagasse l'Albergo a Maria e Giuseppe, giacche sono in viaggio da Nazaret a Bettelemme, e fanno novanta miglia trà tanto freddo, e patimenti.

4. Nove volte il giorno fate trenta atti di amore a Gesù, che sono tanti atti d'amore a Gesù per quanti giorni l'amante Figliolo di Dio stiede nascosto nel seno di Maria SS.ma: per esempio: *T'amo Gesù mio*, o simile.

5. La solita mortificazione (se stà bene) ogni giorno per il tempo di nove *Ave Maria*, per quei nove mesi, che la Vergine portò nel seno Gesù.

6. Si eserciterà nei servizii più bassi della casa, come li sarà permesso, in onore delle umiliazioni di Maria, Giuseppe, e Gesù.

7. Guardarsi da ogni difetto, anche minimo.

8. In questa Novena comunicatevi sette volte, e le feste vi comunicarete ogni giorno.

9. Crescete l'orazione, per quanto ne avrete tempo.

La sera poi del S. Natale, considerando, che tutti scacciano la gran Regina del Paradiso, con tutto l'affetto offeritele il vostro cuore per albergarvi, e pregatela vivamente a voler far nascere in esso il dolcissimo Bambinello, che se il suo cuore è più lordo della stalla di Bettelemme, pregherai S. Giuseppe, e la medesima Signora Maria a purificarlo.

Con la speranza poi, che sia nato nel di lei cuore il Bambino Gesù, santificherai divotamente ed allegramente le sante Feste.

Riverisco divotamente il Sig. D. Marino, e mi raccomando ai suoi S. Sacrificii.

L'ultima settimana di Carnevale piacendo al Signore sarò a Solofra per gli esercizi a sacerdoti, e quando piacerà a S. D. M. anderò a servire la mia Sig.ra sua sorella a Robotteli [Ribottoli], alle di cui orazioni mi raccomando, come fò a quelle di V. S., che ringrazio vivamente della canestra inviata, che la rimando col chivistello indietro. Il Signore le renderà la carità, e resto

Ciorani, 15 Dicembre 1741

D. V. S.

Dev.mo Oblg.mo S. e P.

CESARE SPORTELLI del SS. Salvatore.

*34. Ad Episcopum Falcoia. — 18 Dec. 1741.

Fol. 78, n. XXIII et pag. 109. — Quomodo secessum annum perfecit et quomodo tentationes spei contrarias vicerit.

Ill.mo e R.mo Sig. Sig. P.ne s. Colend.mo

Dal P. D. Andrea avrà V. S. Ill.ma inteso più particolarmente le urgenze delle missioncelle fatte, e di quelle restano a farsi: e dal P. D. Saverio, che porta il carico di soddisfare j doveri di tutti noi per queste S. Feste Natalizie del Signore, le sarà dato conto de' presenti S. Esercizij.

Quest'anno ne io, ne il P. D. Giovanni avevamo fatto gli nostri annuali Esercizij Spirituali; onde abbiamo procurato di farli in questo medesimo tempo, che l'abbiamo dati agli altri: E perche abbiamo dovuto confessare, le confessioni ci anno potuto servire per esame della propria nostra coscienza.

L'aver pensato in questi giorni a taccoli, nè quali si ritrova V. S. Ill.ma, ha servito per deviare le mie specie, mentre ho patito degl'impulsi a disperarmi, cosa in me, per quanto mi ricordo, nuova. Mi son veduto circondato, ed affocato da tante viltà, vanità, e schivezze, che per rimedio mi si suggeriva il disperarmi: Ora per misericordia del Signore mi sento alquanto allargato; ed in lui *etiam si me occiderit* voglio sempre sperare, come spero sentire, che i di lei taccoli sortiranno evento di benedizioni a gloria di S. D. M., e bene della Chiesa.

Qui non vi è novità, ch'io sappia, sento bensì, che ne Casali di Napoli il Signore benedice le fatighe de PP., e che già sian stabilite due scuole. Dio sia ringraziato, e benedetto in eterno. E nel mentre tutti le bagiamo umilmente j piedi, e caldamente ci raccomandiamo alle sue sante orazioni, resto

Ciorani, 18 Decembre 1741

D. V. S. Ill.ma e R.ma

Umilissimo Dev.mo Obbl.mo Serv. e Figlio
CESARE SPORTELLI del SS. Salvatore.

***35. Ad eundem Ep. Falcoia. — 20 Ian. 1742.**

Fol. 79, n. XXIV. — Scribit ex missione, quam cum P. Paulo Cafaro instituit, de duobus negotiis.

Ill.mo e R.mo Sig. Sig. P.ne S. Colend.mo

Nel giungere ai Pagani (1), secondo gli oracoli di V. S. Ill.ma, cominciai a buttare j dadi su 'l tavolino, per scioglierci a poco a poco con destrezza, e con aspetto plausibile; ma già naturalmente bisogna dilatare; mentre Mons. De Dominicis (2) si è portato in Napoli, e si dice già conclusa la rinunza del Vescovado in persona del Paroco del Arcivescovado di Napoli.

Poi mi sono portato ai Ciorani (3); ed essendomi abboccato col Sig. D. Andrea Sarnelli, egli mi ha fatto sapere, che già si è cominciato a scrivere, e rescrivere col di lui Padre, il Sig. Barone: e con ciò, già si è dato l'avviamento all'occomodo [accomodamento], che spera totalmente vantaggioso: che però bisogna attendere l'esito. In tanto io mi sono avvaluto del tempo, e mi son portato ad aggiutare il P. D. Paulo (4) in questa missioncina, che appunto oggi è incominciata; ed ora egli sta facendo la prima Predica. Di ogni altra cosa ulteriore ne avvanzerò il dovuto riscontro a V. S. Ill.ma, che preghiamo a darci tutte le benedizioni, ed a raccomandarci sempre nelle sante orazioni, e bagiandole umilmente j piedi resto

S. Felice di Pastrano 20 del 1742

D. V. S. Ill.ma, e R.ma

Umilissimo Dev.mo Obbl.mo S. e Figlio
CESARE SPORTELLI del SS. Salvatore.

36. Ad Catharinam Maurelli (?). — 31 Ian. 1742.

Fol. 178, n. 138. — Expetit orationis auxilia laboribus suis apostolicis. Hinc P. Tannoia, qui hanc epistolam transcripsit, addit verba: *Quanto conto si dava nelle orazioni altrui.*

Gesù Cristo sia la nostra Vita.

Benedetta figlia del Signore, con la presente occasione sono a pregarla dell'assistenza delle orazioni di V. S. in queste povere mie

(1) Hic prima vice commemoratur haec civitas, in qua eodem anno nova fundatio facta est, Servo Dei primo Superiore.

(2) Episcopus Nucerinus inde ab n. 1718 et tunc admodum senex, quippe Neapoli natus 2 Apr. 1664.

(3) Erat tunc discordia inter baronem Sarnelli et Falcoiam de certis privilegiis honorificis.

(4) Mense Augusto 1741 sacerdos Cavensis Paulus Cafaro sese Congregationi S. Alfonsi adiunxerat.

fatiche, affinche S. D. M. resti glorificata, e le anime di questo Clero, di questo popolo, e di queste Religiose approfittate. Spero in Dio benedetto di terminarle per tutta la prima settimana di Quaresima: ed ora che mi ritrovo così vicino avrei tutto il desiderio di rivederla e riverirla in persona, ma non so se piacerà per ora a Dio benedetto, perche tengo urgenza di ritornare in Ciorani. Si faccia sempre la sua Divina volontà. In tanto sii costante nel servire ed amare l'amabilissimo nostro Signore; le sia a cuore la sua Divina presenza, sii amante dell'orazione ed abbandonatevi totalmente nelle sue braccia divine, che egli vi ammaestrerà, vi difenderà, e vi colmerà di benedizioni, ed io in lui resto

Solofra, 31 del 1742

D. V. S.

Divot. Ob. S. e P.

CESARE SPORTELLI del SS. Salvatore.

***37. Ad Episcopum Falcoia. — 4 Febr. 1742.**

Fol. 79, n. XXV. — De exercitiis, quae in Solofra ad clerum et populum dabat.

Ill.mo e R.mo Sig. Sig. P.ne Colend.mo

Oggi appunto termino gli S. Esercizij di questo Clero, e Martedì, *Deo dante*, termineranno quelli del Popolo. Io ogni giorno ho fatto pregare S. D. M. per V. S. Ill.ma; ed in mezzo di queste fatiche ho provato una continua anzia de' riscontri de' consaputi affari, e della sua salute.

Questo Clero tutto non ha mancato di assistere, ed il concorso del Popolo è stato numeroso; sembra che Dio benedetto ci sia concorso con particolari misericordie, ma ho provato la pena di non poter dare soddisfazione al Confessionale, sendo solo. Nella salute mi sento migliorato, l'ascrivo alle orazioni e benedizioni di V. S. Ill.ma, la continuazione delle quali con tutt' il core le chiedo, e resto bagliandole umilmente j piedi.

Solofra, 4 Febraio 1742

Di V. S. Ill.ma e R.ma

Umilissimo Dev.mo Ob.mo S. e Figlio
CESARE SPORTELLI del SS. Salvatore.

*38. Ad eundem Ep. Falcoia. — 13 Mart. 1742.

Fol. 80. — Offert candidatum subdiaconum. Domi habentur exercitia 29 saecularium. Ut valeant confratres.

Ill.mo e R.mo Sig. Sig. P.ne s. Colend.mo.

Porgerà a' piedi di V. S. Ill.ma questa mia umilissima il Soddiacono D. Donato Anzuoni: Egli era quel Cherico, che più di una volta il P. Rettore ed io ne l'abbiamo parlato; anzi due volte ne le abbiamo restato il notamento delle condizioni [che] concorrevano il [in] lui, di civiltà, capacità, costume, e di non pregiudizio alla sua casa. A questi PP., e FF. tutti egli ha dato tutta la soddisfazione nello spazio di un anno e più, che da Serino sua Padria sovente si è portato qui a spiegare j suoi sentimenti costanti di ritirarsi tra noi. In quest'ordinazione appunto è asceso al soddiaconato; e da Salerno a dirittura si è condotto in questo Collegio, e noi a dirittura lo mandiamo a piedi di V. S. Ill.ma, a fin di sentire se resterà servita consolarlo, ed ammetterlo al noviziato.

Questo è il quarto giorno de' S. Esercizij de secolari. Il Signore ha esaudito le orazioni de' suoi, e particolarmente le di lei: mentre non solo sono venuti quelli, che nella mia antecedente (1) l'accennai, e quello particolarmente di tanto smisurato peso; ma di vantaggio sono arrivati sin al numero di ventinove: e vi sono molli gentiluomini di qui, che tra loro aveano fiere gare; e già sono disposti a pacificarsi, avendo il Signore intenerito distintamente ad essi il cuore.

Per la salute de' PP. e FF., e particolarmente mia, riconfermo le benedizioni, che ci comparte S. D. M., sebbene Fratello Lionardo [Cicchetti] non dimostra gran miglioramento, pur tutta via la va passando meglio.

Ieri capitarono lettere da S. Jorio coi riscontri del notabile miglioramento di Fratello Gasparre [Corvino], e di qualche miglioramento ancora del P. D. Giovanni, ma del P. Rettore non ci disse ne meno una parola.

Tutti raccomandiamo di nuovo alle sue sante orazioni questi esercizij, e sopra di essi, tutt'j nostri poveri cuori. Tutti gli bagiamo umilmente j piedi, e le cerchiamo innumerabili benedizioni, e con ciò con tutto l'ossequio resto;

Ciorani 13 Marzo 1742.

D. V. S. Ill.ma e R.ma

Umilis.mo Dev.mo Ob.mo S. e Figlio

CESARE SPORTELLI del SS. Salvatore.

(1) Haec epistola non pervenit ad nos.

39. Ad Andream De Filippi. — 7 Maii 1742.

Pag. 20. — De exercitiis spiritualibus et de cultu SS. Sacramenti.

Gesù Cristo sia la nostra Vita.

Caro mio Sig. D. Andrea mi capita la sua riveritissima proprio nel mezzo di questi Esercizj degli Ecclesiastici, che sono in numero 50. Onde rubbo il tempo, e prendo la confidenza di rispondere indorso della sua.

Chi ha scritto costì, non si sarà spiegato bene; forse avrà voluto dire, che lei vedesse, se vi fosse qualche secolare in coteste parti, che avesse la divozione di fare gli santi Esercizj, che incominciano a 19 del corrente; per altro io non stimo necessario, che lei ora torni a fare gli S. Esercizj; basterà il farli una volta l'anno.

Le mie riverenze alle Signore Madre, e Sorelle; ed ho pena, che ora non posso scrivere alla riv.ma Sig. D. Giovanna; Ma Dio mio e che vi vuole tanto ad impiegarsi santamente nell'ottava del SS. Sacramento! Il Divin Sacramento dell'Altare è lo Sposo dell'Anima; è il medico; è la medicina; è il tesoro; è la luce, è la fortezza; è la fonte; è il cibbo: Ciascheduno giorno si trattenghi con lui in una delle sopradette bellezze, e si vede bene [goda] di quel Signore, che un giorno veduto ed amato senza velo sarà la sua beatitudine eterna. Mi raccomandino sempre a S. D. M., ma caldamente, ed in lui resto

Ciorani 7 Maggio 1742.

D. V. S.

Um.mo Obbl.mo Servitore vero
CESARE SPORTELLI del SS. Salvatore.

***40. Ad Episcopum Falcoia. — 11 Maii 1742.**

Fol. 81, n. XXVII. — De exercitiis spiritualibus 54 sacerdotum et ordinandorum et de morbo Fr. Crescentii.

Ill.mo e R.mo Sig. Sig. P.ne S. Colend.mo.

Dal Sig. D. Diego resterà V. S. Ill.ma informata di questi esercizij, già terminati con le benedizioni di S. D. M. Ezzo D. Diego gli ha fatti con edificazione, come parimente gli trè ordinandi.

Qui abbiamo Fratello Crescenziò a letto con pericolo; mentre noi credevamo, che fosse stato assalito da pontura, su le riflessioni, che egli diceva sentirsi addolorato il petto, e che il dolore corrispondesse

alle spalle, con espettorazione di sangue. Il medico però dice, che sia un fermento aggiunto al suo male abituato di asma linfatica; col prognostico, che se pur campasse sin al 14, e non restasse libero, irrimediabilmente resterà tifico, per tirarla quattr'altri giorni. *Benedictus Deus.*

Sabbato venturo incominceranno, *Deo dante*, gli esercizi a secolari; e per alcuni riguardi gli darò io per intiero, come con la divina grazia ho fatto questi dell'ecclesiastici, che sono stati in numero 54, inclusi j sacerdoti. In tanto in queste Feste di Pentecoste il P. D. Andrea con D. Benigno [Giordano] Novizio si farà una Missione qui vicino a due miglia in circa.

Io con l'aggiuto del Signore vedrò di sbrigarli quanto più presto sarà possibile, per portarmi a piedi di V. S. Ill.ma, tutti li cerchiamo innumerabili benedizioni, ci raccomandiamo alle sue s. orazioni, e con tutto l'ossequio resto

Ciorani 11 Maggio 1742

D. V. S. Ill.ma

Umilis.mo Dev.mo Obb.mo S. e Figlio
CESARE SPORTELLI del SS. Salvatore.

41. Ad Catharinam Maurelli. — 15 Maii 1742.

Pag. 55. — Voluntati Dei obsequendum semper.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo la prima sua lettera non sò dove mi capitò, e quest'ultima mi capita in mezzo delle fatiche. È cosa molto dubia, che io vada per ora a Solofra, ma quando piacesse a Dio, ne farò avvisare a V. S. Benedetta dal Signore, ella sempre amerà Iddio, e l'amerà assai, se sempre si uniformerà alla di lui volontà. Oh piacesse all'Amabilissimo Gesù, che io la vedessi Sposa de' suoi divini voleri, come bramerei vedere parimente la Sig.ra D. Rosa. Mi raccomando alle loro sante orazioni, e ringraziandola della sportellina delle mela resto facendole riverenza.

Ciorani 15 Maggio 1742

D. V. S.

Dev.mo Ob.mo S.
CESARE SPORTELLI del SS. Salvatore.

***42. Ad Episcopum Falcoia. — 22 Iun. 1742.**

Fol. 81, n. XXVIII. — Quomodo singula membra communitatis valeant et quid agant.

Ill.mo e R.mo Sig. Sig. P.ne s. Colend.mo

Avanzo a V. S. Ill.ma gli riscontri di questi PP. e FF. Il P. D. Saverio è migliorato del suo fierissimo catarro, ma non n'è ancora libero. Fratello Crescenzo l'ho ritrovato, e si trattiene a letto, per una risipela al ginocchio, che già dimostra venire a suppurazione. Fratello Romualdo sta con l'incomodo di un'acrimonia di sangue, domani, *Deo dante*, s'insagnerà, ed appresso si purgherà. D. Pietro [Genovese] è migliorato dalla sua ostruzione, standone per la grazia del Signore quasi libero, dopo d'essersi purgato, e con l'uso della gomm'ammoniaca. Il P. D. Giovanni ci scrive, che a 3 dell'entrante si porterà a piedi di V. S. Ill.ma. D. Benigno [Giordano] e D. Gaetano [Pepe] (1) fanno gli esercizi spirituali, e gli termineranno Domenica ad otto; Onde se parerà così (e n'attendiamo gli suoi oracoli) tutti e trè potrebbero fare l'offerta il giorno della Visitazione di Maria SS.ma. Io fo il poltrone; ma tutti le cerchiamo tutte le benedizioni, ci raccomandiamo caldamente alle vostre orazioni, e le bacciamo umilmente li piedi.

Ciorani 22 Giugno 1742.

D. V. S. Ill.ma e R.ma

Umilis.mo Dev.mo Obb.mo S. e Figlio
CESARE SPORTELLI del SS. Salvatore.

***43. Ad eundem. — 27 Iun. 1742.**

Fol. 82 et pag. 112. — PP. Sportelli, Rossi et Villani proponunt tres novitios ad professionem, i. e. ad emittendum votum perseverantiae, quod revera fecerunt d. 2 Iul. 1742 (cfr. *Analecta* I, 45 facsimile).

Ill.mo e R.mo Sig. Sig. P.ne s. Colend.mo

D. Benigno Giordano (sic) di S. Angiolo, D. Gaetano Pepe di Montuoro, D. Pietro Genovese di Vignale dopo di esser stati a piedi di V. S. Ill.ma, col suo oracolo furono ammessi alla prima pruova in questa sua Congregazione, in cui trattenutisi circa quattro mesi,

(1) Cfr. epistolam sequentem.

ed avendo il P. D. Giovanni avanzate a lei le dovute relazioni, ella stimò, che, precedenti gli esercizi spirituali, si ammettessero al noviziato, che anno compito a 14 del caduto mese. Egli di suo ordine sono stati sotto la direzione del P. D. Giovanni, ed in questi pochi mesi dell'assenza del P. D. Giovanni, per parere di V. S. Ill.ma, ne ha avuto cura il P. D. Andrea.

Tutti e tre (per quanto io, il P. D. Saverio, e P. D. Andrea, qui presenti e condittanti di questa lettera) anno dimostrato sentimento di approfittarsi nella Virtù; ed anno dimostrato capacità dello spirito dell'Istituto. In niuno di essi non si è notata niuna positiva dissobbedienza: anno dimostrato amore di raccoglimento, ritiro, ed orazione. È vero che il di lor noviziato non è stato nella totale forma dell'altre Congregazioni, ma a parer commune è stato accompagnato da più pruove, mentre nell'occasione dell'esercizio dati agli Ordinandi, Sacerdoti, e Secolari, sono stati esercitati bene in servizi bassi. Quelle poche volte, che secondo la norma di V. S. Ill.ma si sono portati alle Sante Missioni, nelle dottrine, sentimenti di notte, e Rosarij anno dimostrato dell'abilità più che mediocre: ma (come già altre volte l'abbiamo rappresentato) tengono bisogno di studij, ed altra coltura per gli esercizi maggiori delle Missioni. Non notiamo difetti, perche difetti di considerazione non abbiamo osservato, ma in tutte le occorrenze si sono dimostrati docilissimi (1).

Noi *usum non habemus* di simili relazioni, supplica V. S. Ill.ma, *et quatenus*, ce ne mandi per carità la norma.

La formola dell'oblazione se le mandò quando la fecimo [facemmo] noi, ed ella avendola postillata, c'impose, che in tal maniera avessero [fatto] gli altri appresso.

Lunedì di questa settimana si tagliò la Resipela al ginocchio Crescenzo, e si avrà da contrastare per qualche tempo. Martedì, ieri, la mattina s'è insagnato Romualdo; il giorno a tempo del riposo, *insalutato hospite*, se n'andò Francesco, quel giovane cositore [sarto], che ultimamente fù a piedi di V. S. Ill.ma; era veramente avvezzo a delicatezze, e non era assueffatto a correzioni. D. Pietro siegue l'uso

(1) Ex his tribus sodalibus, solus primus perseveravit, *P. Benignus Giordano*, natus in viculo archidioecesis Salernitanae S. Angelo d. 18 Aug. 1705, qua sacerdos ingressus in Congregationem mense Junio 1741 et mortuus Paganis in domo Contaldi (collegium nostrum quippe nondum erat inceptum) d. 21 Ian. 1744, primus sacerdos Instituti. — *Caietanus Pepe* brevi post resiliisse videtur, quia nullibi de eo sermo recurrit, neque in Catalogo Congregatorum antiquissimo. — *Petrus Genovese* qua diaconus intraverat et postea e Congregatione dimissus est.

della gomma e passa meglio. Il P. D. Saverio non ancora è libero dal catarro. Tutti e quelli che stanno infermi, e quelli che bene le bacciamo j piedi, le cerchiamo la s. benedizione, e ci raccomandiamo assai alle sue orazioni.

Ciorani 27 Giugno 1742

D. V. S. Ill.ma e R.ma

Umilis.mo Dev.mo Ob.mo S. e Figlio
CESARE SPORTELLI del SS. Salvatore.

***44. Ad S. Alfonsum. — 6 Iul. 1742.**

Fol. 84 et pag. 124. Praeterea fol. 21 huius epistolae adversaria, a Sportello in spatio libero aliarum litterarum notata (1). — Fundationem, quam S. Alfonsus in aliquo vico prope Neapolim (*Barra*) faciendam proposuerat (cfr. supra ep. 26. 18 Febr. 1741), Falcoia reprobatur et multis rationibus insistit, ut S. Fundator mox Iuranos ad suos redeat, quod revera fecit (*Epistolae Ven. S. D. Pauli Cafara*, nn. 4 et 5). Sportelli addit nonnulla de familia. Cfr. etiam epistolam Falcoiae 9 Iul. 1742 (*Analecta XII* [1933], 378) et infra epistolam ultimam.

Giesù Cristo sia la nostra vita.

Riv.mo mio P. Rettore noi tutti di questa sua Congregazione speriamo di vederci tra breve uniti, e consolati nel Signore con la Riverenza Sua; mentre il nostro Direttore [Falcoia], dopo avere ben considerate le cose di costì, ha spiegato chiaramente j suoi sentimenti, non avendolo fatto prima per accertare il divino volere.

E primieramente si duole, che non vede camminare la Congregazione verso la Meta proposta; giacche si va uscendo dal segno del-

(1) Ut appareat priorem et posteriorem redactionem non differre nisi in accidentalibus, exhibeatur saltem initium epistolae, prout ad fol. 21 legitur: *Padre mio caro noi tutti abbiamo la speranza di vedere V. R. tra breve con noi a consolarci tutti uniti nel Signore, mentre il nostro Direttore dopo avere ben considerate le cose di costì ha spiegato i suoi sentimenti, che per accertare il divino volere attrettenuto sin ora a spiegarli, e primieramente si duole, che vede la Congregazione camminare non secondo le sue idee, mentresi è uscito dal segno dell'imitazione di N. S. G. C. nell'aggiato dell'anime più bisognose in mezzo delle diocesi più abbandonate. E perciò giammai egli ha inclinato a fondazione in cotesti Casali, che se tal volta ha detto, che bisognava vedere, che cosa volesse il Signore, con ciò ha inteso dire, che mai fosse riuscito a V. R. il far costì una fondazione, egli avea scrupolo di impedire quel bene, che forse mai ne avrebbe potuto risultare, ma in tal caso la fondazione di costì si avrebbe dovuta separare da quella di qui, e lasciare i soggetti nella lor libertà o di venirsene con V. R., o di restarse qui sotto la direzione sua: mentre la fondazione di cotesti Casali non potrebbe essere secondo lo spirito della nostra Vocazione.*

l'imitazione di N. S. G. C. nell'evangelizzare a Poveri in mezzo delle Diocesi più bisognose, ed a beneficio delle anime più abbandonate. E perciò giammai Egli ha inclinato a fondazione in cotesti casali: Che se tal volta vi ci ha dato qualche spinta; ed ha detto, che bisognava star a vedere quello volesse S. D. M.; lo ha fatto, per osservare, se mai a V. R. fosse riuscito il far costi una fondazione; per non restare con lo scrupolo di mettere impedimento a quel bene, che mai ne avrebbe potuto risultare. Ma in tal caso la fondazione di costi si avrebbe dovuto separare da quella di qui, e lasciare j soggetti nella lor libertà, o di venirsene con V. R., o di restare qui nella sua Direzione; mentre la fondazione di Cotesti Casali non potrebbe essere secondo lo spirito della nostra Vocazione.

In secondo luogo ha spiegato, che V. R. dovrebbe ritirarsi presentemente, terminato già l'anno delle fatiche per servire Sua Eminenza, che il volerlo intendere per anno naturale sarebbe più tosto di peso, e spesa ad esso Sig. Cardinale, che di servitù, non essendo questi tempi di andar stabilendo le opere da lui con tanto zelo intente.

Per terzo ha spiegato, come s'intende il detto da lui, che V. R. si ritirasse senza però disgustare, come è dovere, un Signor così distinto ed un Principe tanto degno di Santa Chiesa: Cioè, con rappresentarli umilmente le ragioni del suo ritorno, e sono in parte:

Che gli pochissimi Soggetti restati in questo Collegio per miracolo non sono morti, oppressi dalle fatiche, dalle quali non potevano dispensarsi, perche già incominciate.

Per sostenere le suddette fatiche gli PP. stessi anno sofferto discapito di spirito. Gli novizj non anno potuto essere accoditi, come si conveniva, a cagione, che j PP. eran forzati ad altr'impieghi: e per questa necessaria mancanza di accodimento, miracolo, che non se ne sono andati tutti, come anno fatto due, e credami Padre, che se ne sono andati per mancanza di accodimento, onde a noi ne resta una gran parte di scrupolo.

L'accaggionata salute de' Sogetti tiene bisogno di esser sgravata da qualche parte delle fatiche, e sollevata con qualche cura raggionevole, e necessaria, poiche (tolti gli venuti costi) con gl' indisposti non si è potuto esercitare quella carita prescritta dalle Regole; mentre per la divisione di soggetti, anno dovuto attendere a supplire alle opere, e non al necessario sollievo.

Uno de principali fini, perche si sono abbandonate le altre due

fondazioni (1), è stato per unire j Soggetti a prendere spirito uniforme, e per dar forma alla Congregazione. E noi palpabilmente ne abbiamo riconosciuto il vantaggio, e ne abbiamo ringraziato più e più volte Dio; ma presentemente ci andiamo disponendo al primo stato di dispersione.

Gli Giovani anno bisogno non solamente di accodimento spirituale, ma ancora di letterario. Bisogna ripigliare le Accademie di nostra Regola, e non solo per li giovani, ma ancora per listessi PP.

Esposte efficacemente ed umilmente tali, ed altre ragioni a S. E. non potrà prendere a male il vostro ritorno, tanto maggiormente, che soggetti dignissimi anno osservato, e tal' uno praticato il modo tenuto da V. R., e moltissimi sono capaci di praticare altro miglior metodo in servizio delle opere intente da S. E. Che se poi riuscisse altrimenti, sarà effetto delle nostre mancanze: Ma non per ciò deve V. R. trattarsi in sì grave detrimento della Congregazione; ed in sostanza ci dobbiamo contentare, che non si disgusti Dio.

Ora accenno qualche cosa di questo suo Collegio. Per tutta la settimana entrante spero nel Signore sarà terminato di mettersi in calce il quarto di sopra, che il Signore mi ha dato modo di rimediare; e nella settimana entrante spero ancora di mandarle la fede delle ottanta messe.

Per D. Salvatore Monsignore fù di parere, che egli accodisse dal Vescovo per ottenere la rinunzia, ma quando se l'impedisce, noi lo rimettessimo ad altri per consultare alla sua coscienza; e così non pregiudicare alla sua vocazione, e dall'altra parte non rendere la Congregazione anche odiosa a quel Prelato.

Se le manda la vita di S. Teresa (2), ed un mazzetto di Corone del Bambino circa credo 30.

Si fanno fare gran preghiere per V. R. Padre mio statevi allegramente. Maria SS. ma vi aggiuterà. Tutti le cerchiamo la s. benedizione e resto abbracciando il P. D. Paulo [Cafaro], e Fratelli, come fanno tutti gli altri.

Ciorani 6 Luglio 1742.

D. V. R.

Servo e Figlio

CESARE SPORTELLI del SS. Salvatore.

(1) *Scala et Villa de' Schiavi.*

(2) *Tempus aestivum missionibus magis liberum S. Alfonsus insumpsit ad exarandum opusculum Considerazioni sopra le virtù e pregi di S. Teresa di Gesù... date in luce da un Sacerdote della Congregazione del SS. Salvatore divoto della Santa, quod anno insequenti 1743 Neapoli prodiit. In ultima pagina huius epistolae Sanctus propria manu scripsit adversaria (abbozzo) « fructus » meditationis IX de morte pretiosa S. Teresiae.*

*45. Ad Episcopum Falcoia. — 12 Iul. 1742.

Fol. 85. — Iterum de negotio epistolae praecedentis, de statu valetudinis et qui titulus facta oblatione competat.

Ill.mo e R.mo Sig. Sig. P.ne s. Colend.mo

Non ho scritto prima a V. S. Ill.ma, per attendere le risposte del P. D. Alfonzo. Giunto qui il P. D. Giovanni, io scrissi chiaramente ad esso P. D. Alfonzo le premure egli aveva di ritirarsi subito in questo Collegio; e ci rispose con sentimenti di edificazione, mi richiese però nel medesimo tempo, che io fossi andato da lui per assisterli in un punto così intricato; o che pure l'avessi scritto con corriere a posta; particolarmente su 'l punto dello che dovea rappresentare per tale istantanea risoluzione di ritirarsi. Io l'ho risposto, che ne accagionasse noi, che l'abbiamo stretto a vista del discapito del servizio di S. D. M., e di questo Collegio; Ma già V. S. Ill.ma ne starà pienamente intesa, mentre egli mi dice, che dovea scrivere a lungo per mille dubbij a fine di potersi regolare col vostro oracolo.

Qui con la grazia del Signore si sono cominciate a mettere i piedi tutte le altre osservanze interrotte dall'assenza de PP.

Si sta vedendo ove si mette con la sua indisposizione il P. D. Giovanni, perchè non ancora ci sappiamo assicurare; come neppure di Fratello Gasparre, il quale non è libero dal dolor del Petto. Fratello Crescenzo guarda il letto con qualche pericolo di restar storpio al ginocchio. Il Chirurgo non ha stimato di usar per ora il balzamo, che V. S. Ill.ma ha fatto ma appresso. Gli altri, grazie a Dio benedetto, stanno bene.

Al quarto nuovo si va facendo qualche cosa, secondo le providenze vengono, e l'avvertenza di non farsi altro minimo debito per ciò.

Gli novizij erano da noi trattati col *Vostra Carità*, ora che anno già fatta l'obblazione, e sono sacerdoti, dimandiamo, se si devono parimente trattare così, o pure col *Vostra Riverenza*. Domandiamo parimente, se loro si deve offerire la libertà di confessarsi ad altro Confessore del Collegio, o pure seguitare dal solo Maestro di Novizio [Noviziato], sotto la di cui direzione restono, secondo il prescritto, per un'altr'anno.

to uniforme,
ne abbiamo
a e più volte
stato di di-

mento spiri-
accademie di
listessi PP.
zioni a S. E.
ormente, che
il modo te-
altro miglior
poi riuscisse
per ciò deve
zione; ed in
o.

Per tutta la
mettersi in
odo di rime-
larle la fede

ccodisse dal
lisse, noi lo
; e così non
rendere la

tto di Coro-

tevi allegra-
benedizione
come fanno

alvatore.

insumpsit ad
S. Teresa di
SS. Salvatore
Ultima pagina
o) « fructus »

Stiamo con ansietà aspettando riscontri del P. Rettore; ma io considero assai quel povero cuore (1); onde noi qui lo facciamo raccomandare assai al Signore ed a Maria SS.ma, ne preghiamo umilmente V. S. Ill.ma ad assisterli con le sue s. orazioni, e con quelle delle Figliole del Conservatorio, perche nell'ultima lettera il P. D. Alfonzo, sebbene pare risolutissimo di venirsene, pure qualche rispetto umano sembra, che li da pena. E con ciò tuttj umilmente le bagiamo i piedi, ci raccomandiamo alle sue s. orazioni, e le cerchiamo tutte le benedizioni.

D. V. S. Ill.ma e R.ma

Ciorani, 12 Luglio 1742

Umilissimo Dev.mo Obbl.mo Serv. e Figlio
CESARE SPORTELLI del SS. Salvatore.

***46. Ad eundem Falcoia. — 19 Iul. 1742.**

Fol. 86. — De privilegiis honorificis a barone Sarnelli postulatis.

Ill.mo e R.mo Sig. Sig. P.ne s. Colend.mo.

Spedisco a V. S. Ill.ma il garzone di questo suo Collegio; mentre in questo punto è stato da me questo Sig. Paroco [Agnello Gaudiello], a prevenirmi, che questo Sig. Barone sta su'l punto di dar qual mosse io non saprei dire: Sù li motivi, che vuole esser trattato da tutti j PP., siachichesia, ne col V. S., ne col *Sig. Barone*, ma con l'*Illustrissimo* tondo tondo; in oltre, che non solo quando viene lui, ma ciascheduno di sua Casa, abbiano andare i PP. a protestare j loro rispetti, nella maniera che fanno j Vassalli. Ed appunto si è cominciato a spiegare, perche è venuto qui il Figlio Gesuita, colui, che ha combattuto con Monsignor di Catanzaro, e noi, facendoci j fatti nostri, non siamo andato a visitarlo. *In unum* vuole da noi tutto quello esigge dai Vassalli; io per accertare j voleri di S. D. M., e per non mancare a miei doveri ne avanzo la notizia a V. S. Ill.ma, affinche ne riciviamo gli oracoli, i quali con la grazia del Signore saranno pontualmente eseguiti, ancorche avessimo da fare qualunque

(1) S. Alfonsus desideriiis oppositis Falcoiae et Spinellii factus erat perplexus, sicut ex aliis documentis patet.

cosa. Credo avrà ricevuto l'altra mia; e nel mentre tutti le bagiamo j piedi, ci raccomandiamo alle sue sante orazioni, e le cerchiamo tutte le benedizioni, resto

D. V. S. Ill.ma e R.ma

Ciorani 19 Luglio 1742.

Umilis.mo Dev.mo Obb.mo S. e Figlio
CESARE SPORTELLI del SS. Salvatore.

***47. Ad eundem Falcoia. — 5 Aug. 1742.**

Fol. 87. — De reditu S. Alfonsi (cfr. etiam epist. Ven. Pauli Cafaro d. 19 Jul. 1742: *Epistolae* p. 12), de infirmo Fr. Crescentio et de sigillo Congregationis.

Ill.mo e R.mo Sig. Sig. P.nc s. Colend.mo

Io credeva, che questa volta potessi partecipare a V. S. Ill.ma il giorno del ritiro del P. Rettore; ma altro non so significarle, che, avendo già terminata la Novena, tra le brame di ritirarsi, si è fermato per vedere l'esito dell'aggregazione (1), per la quale l'era stata data speranza potersi effettuare in questa settimana.

Il consaputo taccolo, come l'avvisai nell'altra mia, totalmente si è seppellito, con tutto ciò si starà su le avvertenze di non innovarsi cosa alcuna.

Crescenziò ha provato giovamento notevole col balzamo, ed ora il Chirurgo si pente di non averlo usato dal principio. *Circa reliqua* non vi è novità, onde tutti le bagiamo umilmente j piedi, le cerchiamo tutte le benedizioni, e ci raccomandiamo alle sue s. orazioni.

Il P. D. Alfonzo ha fatto fare il Soggello, ma non piace; perche la Verga sembra la lancia; e l'occhio vien quasi nascosto: la nuvola sembra monte; ed in vece del *Virgam vigilantem ego video*, (2) vi stà il 1742, l'acchiudamo, affinche V. S. Ill.ma ci prescriva j suoi oracoli.

Ciorani 5 Agosto 1742

D. V. S. Ill.ma e R.ma

Umilis.mo Dev.mo Obb.mo S. e Figlio
CESARE SPORTELLI del SS. Salvatore.

(1) Intellige aggregationem cuiusdam nobilis ad sedile Portae Novae: cfr. *Epistolae Ven. S. D. Pauli Cafaro* p. 12.

(2) Cfr. Ier. 1, 11.

48. Ad Catharinam Mauelli. — 7 Aug. 1742.

Pag. 55. — Quid agendum in rebus adversis.

Gesù Cristo sia la nostra Vita.

Figlia benedetta del Signore intendo dalla lettera di V. S. l'affanno in cui ella è restata; io la compatisco; ma rinunciare per amore di S. D. M. alle sole cose terrene è troppo poco per quel Dio, che è morto sopra un tronco di Croce per amor nostro. Anche di tutto cuore dobbiamo farli il sacrificio delle medesime consolazioni spirituali, e contentarci della consolazione di stare abbracciati alla sua benedetta croce. Beata lei se con la fortunata Maddalena saprà attaccarsi a quel prezioso legno, che ivi si trova la fonte d'ogni vero bene. Ciocche vuole Dio, perchè non lo vorremo noi? non sia mai per noi una tal cecità, ed ingratitude. Dio la benedichi, e si voglia degnare di non restarle altro sospiro, se non questo solo: *Voglio quello, che vuole Dio: Non voglio quello, che non vuole Dio.* Mi raccomando caldamente alle vostre orazioni, ed a quelle della Sig.ra D. Rosa. Riverisco la Sig.ra Madre, e tutti di Sig.ra Casa, e resto facendole riverenza.

Ciorani, 7 Agosto 1742

D. V. S.

Dev. Ob.mo Serv.re

CESARE SPORTELLI del SS. Salvatore.

*49. Ad Episcopum Falcoia. — 21 Aug. 1742.

Fol. 88. — Reverso iam domum S. Alfonso vult scire, quis P. Rectoris Admonitor esse debeat et quis Minister.

Ill.mo e R.mo Sig. Sig. P.ne s. Colend.mo

Come V. S. Ill.ma già sà, per grazia del Signore si ritrovono qui tutt' j PP., ma io con ansietà sto attendendo j di lei oracoli: e particolarmente, se deve il P. D. Giovanni ripigliare l' officio di Ministro; ed io o altri, che li parerà quello di Ammonitore. L' officio di Ammonitore, come le partecipai, in questo mezzotempo l' imposi ad esso P. D. Gio., per non rappresentare io la parte del principale, e del Fisco. Ma ritirato già il P. Rettore esso P. D. Gio: non cura di assumere il suo carico di Ministro, e dall' altra parte non può fare quello di Ammonitore, essendo carico, che s' impone a dirittura da V. S. Ill.ma. Onde prego la bontà di V. S. Ill.ma di far sentire al

P. D. Gio:, che riassuma il suo impiego : e se così si degnerà, che il P. D. Saverio, o il P. D. Andrea esercitasse quello di Ammonitore.

Abbiamo veduto venire col P. Rettore Fratello Vito [Curzio] egli questa mattina voleva essere da me, ma non ho avuto tempo. Tutti le bagiamo umilmente j piedi, le cerchiamo tutte le benedizioni, e ci raccomandiamo alle sue s. orazioni.

Ciorani li 21 Agosto 1742.

D. V. S. Ill.ma e R.ma

Umil.mo Dev.mo Ob.mo Servo e Figlio
CESARE SPORTELLI del SS. Salvatore.

***50. Ad eundem Falcoia. — 22 Aug. 1742.**

Fol. 89, n. XXXV. — Nomine S. Alfonsi petit licentiam ad evulgandum opusculum de S. Teresia. De valetudine P. Mazzini et iterum de negotio epistolae die antecedenti scriptae.

Ill.mo e Rev.mo Sig. Sig. P.ne s. Colend.mo

Essendovi la presente occasione, e il P. Rettore avendo dovuto andare a tavola, mi ha imposto, che scrivessi questi due rigghi a V. S. Ill.ma, per pregarla (se le parerà) della licenza di fare stampare una novena, da lui fatta in onore di S. Teresa, mentre una persona divota desidera stamparla a proprie spese. (1)

Il P. D. Gio: è stato con un poco di febbre catarrale, che per altro subito è svanita : niente di meno egli stesso dice, che si sente bene, ma indebolito di complessione.

Se resterà servita la prego a farmi rispondere da chi le pare, sopra j punti proposti nelle mie : cioè per l'ufficio di Ministro, e Zelatore [Ammonitore]. Tutti le cerchiamo tutte le benedizioni nel mentre bagiandole umilmente j piedi ci raccomandiamo caldamente alle sue s. orazioni.

Ciorani, 22 Agosto 1742

Di V. S. Ill.ma e R.ma

Umilissimo Dev.mo Ob.mo S. e Figlio
CESARE SPORTELLI del SS. Salvatore.

(1) In titolo opusculi 104 paginarum in 12° legitur: *Stampate a spese del R. Sac. D. Dom. Letizia*. Vide supra ep. 44 in fine.

*51. **Ad eundem Falcoia. — 3 Sept. 1742.**

Fol. 89, n. XXXVI et pag. 114. — De usu vehiculorum in missionibus et de nova fundatione in civitate Modugno.

Ill.mo e R.mo Sig. Sig. P. n. s. Colend.mo

Questi miei PP. anno toccato il punto, se si potesse da tal' uno di noi andare nelle Sante Missioni in galesso, quante volte l'andare altrimenti sarebbe il prender certo una flussione, catarro, o altra indisposizione; e si adduceva la licenza data da V. S. Ill.ma al P. Rettore, che parlasse in generale. Io niente di meno ho ripigliato, che secondo ne ho discorso con V. S. Ill.ma, non si possa da noi andare in galesso alle S. Missioni, ma a forma della Regola; e che se taluno stasse soggetto a cadere in qualche indisposizione andando col giumento; non vi era questa necessità, o obbligo di andare in galesso, e far contro la Regola. Intorno poi alla licenza data da V. S. Ill.ma al P. Rettore, ho risposto, che ciò sia stato raggion particolare per potersi dissimpegnare dagli intrichi, ne quali si trovava. Padre mio io ho risposto così, perchè mi pare, che questo sia la vostra volontà, e sentimento, ma se ho preso abbaglio, avvisatemelo affine di potermi disdire.

Il Padre Sparano (1) ha scritto al P. Rettore, che il Sig. Florio sta così ansioso della fondazione in Modugno sua Padria, che già sta facendo gli utensili per la Sagrestia, dicendo, che j PP., anderanno ivi, avranno e Casa, e Chiesa, ed avendolo interrogato esso P. Sparano, se vi fosse l'assegnamento di docati quattro cento l'anno, lui abbia risposto, che l'assegnamento sarà di molto più. Ho voluto dare questa notizia a V. S. Ill.ma, affinché vi possa riflettere per gli ordini che deve darci, per potere a suo tempo o trattare, o licenziare questa fondazione proposta. Io mi ci sento molto inclino, ma già ella sa per quanti capi io sono sospetto, e tanto maggiormente, che si tratterebbe di fondazione verso del mio cielo natio. Vi veggio ancora inclinati gli altri tutti, purché così paresse alla Santa Ubbidienza, per la ragione, che in quelle parti la povera gente è più bisognosa, e destituta di simili aggiuti spirituali; in oltre questa fondazione di qui non ha la sua dovuta fermezza, perchè l'assegnamento di annui docati due cento, Dio sa qual piega prenderà, mentre sin' ora per lo più ne abbiamo avuto calce, e frutta, e si devono con-

(1) Proculdubio ille sodalis Apostolicarum Missionum, qui Ecclesiae Neapolitanae et huius societatis missionalis historiam texuit (2 vol. Napoli 1768). Cfr. *Lettere di S. Alfonso I*, p. 81, nota.

seguire da circa quattro cento ducati per l'atrasso [attrezzo]. Sa in oltre V. S. Ill.ma le altre pretenzioni di questo Sig. Barone: a segno che sembra desiderabile una ritirata in caso di appletti; vi è di vantaggio, che per li accagionati di petto quest'aere è un poco riggida. Io avrò scritto mille spropositi, ma bella cosa lo scriverli a chi sta in luogo di Dio.

Il mentovato Sig. D. Domenico Florio, per quel, che io ho inteso, da più tempo va pensando di stabilire col suo, se vivente, qualche opera di pietà. Ha cercato di condurre gli PP. della Missione [Lazzaristi] in detta sua Padria, ma non l'è riuscito. Non so a quali altre opere abbia pensato; onde la sua perplessità sin'a quest'ora, o può significare, che il Signore il volesse a quest'opera, verso la quale dimostra tanta ansietà; o pure può ciò servire per cautela per parte nostra: o pure (che è il meglio) è quello, che pare a V. S. Ill.ma, cui bagio umilmente j piedi, e torno a pregare, se le paresse destinare il P. D. Saverio Ammonitore, per la ragione, che potrebbe riuscire di un santo pabolo al suo fuoco, e può giovare alla Comunità: e nel raccomandarmi caldamente alle sue s. orazioni, resto con tutto l'ossequio

Ciorani, 3 Settembre 1742.

D. V. S. Ill.ma e R.ma

Umilis.mo Dev.mo Obb.mo S. e Figlio
CESARE SPORTELLI del SS. Salvatore.

Quest'oggi qui inaspettamente sono venuti due ordinandi di questa Diocesi per fare gli esercizi spirituali, dicendo, che sarebbero venuti alcuni pochissimi altri. Essendo così, ciascheduno avrà la sua cella, e se mai fossero in numero tale, che non vi fossero tante celle per stare ciascheduno a solo, si licenzieranno gli altri: perche questa pare, che sia la istruzione dataci da V. S. Ill.ma.

***52. Ad eundem Episc. Falcoia. — 27 Oct. 1742.**

Fol. 90. — In hac prima epistola e Paganis scripta primum proponit duo dubia S. Alfonsi; dein de primis difficultatibus novae foundationis scribit.

Ill.mo e R.mo Sig. Sig. P.ne s. Colend.mo

Scrivendomi alcuni punti il P. D. Alfonso, con premura di averne da V. S. Ill.ma gli oracoli, io gliele trascrivo.

« Prima voglio dire, che jerimatina per misericordia di G. C. l'Arcivescovo [Casimiro Rossi] ci mandò venti ducati per limosina. E « ci mandò anche l'editto generale stampato per l'ordinandi, che tutti « gli Ordinandi *In Sacris* faccino l'esercizj chiusi per dieci giorni o « a Ciorani, o alli Virgini (1). Giacche dunque il Padre [Falcoia] dice, « che il licenziare l'esercizij dopo di averli appuntati parebbe legge- « rezza, e sconvenienza, che si ha a fare? D. Saverio vorrebbe sa- « perlo per apparecchiare, ed aver la licenza di fare li residij oppor- « tuni che ci vogliono, togliendo la proibizione di mettere una centrella.

« Per le Missioni vi sono tre da farsi a Montuoro, e queste vor- « rei farle successivamente, avrei a caro e V. R. ci venisse. Scrivete « al Padre, e mandatemi subito la risposta, se vuole, che comincia- « mo a tutt'j Santi, o pure quando vuole, che si cominciano. » (2)

Questo sono j due punti preposti dal P. D. Alfonzo, che ho sti-
mato più sicuro trascriverli dalla sua lettera, acciocche V. S. Ill.ma
restasse servita di darci gli ordini le parerà.

Avvisa ancora, che le cose delli Ciorani si vanno stabilendo fer-
mamente, e'l Barone ora sta con Noi molto ben'affetto. Se a me toc-
cherà di andar per colà cercherò d'informarmi bene di questi stabi-
lementi, ed affezioni, e ne la farò avisato.

Per le cose di qui le contradizioni sembrano calmate, ma incon-
triamo difficoltà nel sito, mentre per quel sito, che da tutti si stimava
più proprio, il padrone si è posto su'l Cavallo di Orlando, volendone
più di due cento docati il moggio: onde si fanno dell'altre diligenze
e di tutto si farà intesa V. S. Ill.ma.

Tutti le cerchiamo tutte le benedizioni, ci raccomandiamo alle
sue s. orazioni, e le baciamo j piedi, e resto pregandola a risponderci
per mano di chichesia.

Nocera delli Pagani 27 8bre 1742.

D. V. S. Ill.ma e R.ma

Umilis.mo Dev.mo Ob.mo S. e Figlio

CESARE SPORTELLI del SS. Salvatore.

(1) Domus Neapolitana Lazzaristarum iuxta ecclesiam praecialem, ubi S. Al-
fonsus baptizatus est. Cfr. *Analecta* XI (1932), 214-217: XIV (1935), 86.

(2) Cfr. *Lettere di S. Alfonso* I. p. 82 sq.

53. — Ad Catharinam Maurelli. — 30 Oct. 1742.

Pag. 56. — Repetit dicta in priore epistola perdita in laudem sororis defunctae et novas addit notitias de exordiente fundatione Paganensi et de missione quadam, inculcans simul exercitium rectae intentionis.

Gesù Cristo sia la nostra Vita.

Benedetta figlia del Signore io ricevei la riveritissima di V. S. delli 26 d'Agosto, e subito le risposi, come richiedea il mio obbligo e tra l'altro le scrissi, che avea ammirato gli segreti ammirabili della bontà di Dio, mentre quando era viva la mia benedetta figlia D. Rosa, sua degnissima sorella, io non sapeva comprendere, dove mirassero le ricchezze della di lei bell'anima. Essa la benedetta figlia avea un'amore tenerissimo a Gesù Cristo, caminava continuamente alla divina presenza, la sua rettitudine d'intenzione rapiva, il suo cuore era veramente umile, e mansueto; in somma io ne viveva consolatissimo, perchè la vedea adorna di tutte le virtù; ma non sapeva capire quello ne pretendesse Iddio, e le pretenzioni della divina bontà erano, che quello frutto maturo lo voleva presto inestare nel Paradiso.

Simili cose, ed altre io le scrissi; ma giacche non li è capitata la mia risposta, sia fatta la divina volontà.

Per rispondere poi brevemente all'ultima lettera di V. S. delli 23 di questo mese, sono a significarle, che io presentemente devo trattenermi alli Pagani di Nocera, e proprio nella casa del Sig. D. Francesco Contaldo, per accodire alle urgenze di quella nuova casa. Mi trovo alli Giorani, ma con l'ajuto di Dio, partirò subito.

Domenica prossima, *Deo dante*, s'incominceranno le missioni da Montuori, e se ne faranno trè. io spero di andarvi ancora, se non alla prima, alla seconda, che credo sarà Domenica ad otto 11 dell'entrante Novembre, e di la vedrò di farle capitare la divozione richiesta e se piacerà al Signore, spero che ci vedremo per qualche ora; mentre non vorrei affatto, che il servizio di Dio si andasse diminuendo. Se l'affari sono cresciuti, quando si fanno in adempimento della divina volontà, e per amore del Signore, non si sminuisce, ma cresce il servizio di Dio. In tanto V. S. procuri di caminare, ed operare sempre alla presenza di S. D. M., e quanto più spesso può, in ogni faccenda dica col cuore: *Gesù mio fò questa cosa per te, Dio mio la fò per amor tuo*. Un poco di orazione la mattina e la sera veda, senza necessità urgente, di non lasciarla mai; l'esame di coscienza due

volte il giorno. E frequenti i sacramenti. Al di più ce la intenderemo a voce, se bene mi pare quasi impossibile per ora, ma facci Iddio, che prego a darle tutte le benedizioni.

Ciorani 30 Sbre 1742.

Ob.mo S. e Padre
CESARE SPORTELLI del SS. Salvatore.

***54. Ad Episcopum Falcoia. — 5 Nov. 1742.**

Fol. 92, n. XXXVIII et pag. 57. — De emptione fundi Paganensis.

Ill.mo e R.mo Sig. Sig. P.ne s. Colend.mo

Avvisai V. S. Ill.ma che il padrone del territorio, che da tutti di qui, e da noi si stimava il più plausibile, mentre dava e la solitudine a PP., ed una competente vicinanza a Popoli, si era posto sull'alto. Ora è venuto ad un prezzo passabile. Il territorio è di sopra le tre moggia, ed il costo circa li cinquecento docati. Questo Sig. D. Francesco [Contaldo] dice, che avrebbe il modo di unire circa la somma di seicento docati, che ha volontà di spenderli nella fabbrica dell'abitazione dei PP., e fare un poco di abitazione, che quanto prima potesse dare a noi ricovero, assieme con esso lui. E per comprare poi il detto terrio [territorio] prenderlo a cenzo, giacche vi è il comodo di averlo alla ragione del quattro per cento, e colla potestà di poterli affrancare a docati cento per volta, se in maggior somma non si avesse il comodo pronto.

Qui si da premura di concludersi, e fare le necessarie scritture, ma io non ho voluto dar passo senza prenderne l'oracolo di V. S. Ill.ma, onde la preghiamo di pronta risposta. Se stimerà di sì, appresso le manderò e il sito, cioè la pianta, ed il disegno, per sentirne parimente l'oracolo, in tanto le cerchiamo tutte le benedizioni, li bagiamo j piedi, e ci raccomandiamo alle sue orazioni.

Pagani 5 Novembre 1742.

D. V. S. Ill.ma, e R.ma

Umilis.mo Dev.mo Obb.mo Servo e Figlio
CESARE SPORTELLI del SS. Salvatore.

55. Ad Catharinam Maurelli. — 15 Nov. 1742.

Pag. 57. — In mentem revocat intentionis rectitudinem.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo, io credo, che V. S. se non avrà ricevuta la mia prima lettera, avrà ricevuta la seconda. Ritrovandomi in questa missione, le scrivo questi due rigghi, acciò mi raccomandi al Signore, io lo fo continuamente per lei. Sempre le ricordo a camminare avanti di Dio, ed ad avere rettitudine d'intenzione in tutte le sue cose; sicche in ogni azione stii nell'affettuosi sentimenti di poter dire da vero: *Dio mio fò questa cosa solo per amor tuo*:

E pregando S. D. M. a benedirla resto

S. Pietro di Montuori 15 Nov. 1742.

D. V. S.

Dev.mo Ob.mo Serv.

CESARE SPORTELLI del SS. Salvatore.

*56. Ad Episcopum Falcoia. — 2 Dec. 1742.

Fol. 92, n. XXXIX. — Refert breviter a) de missione Montuorensi, b) de nova fabrica Paganensi, c) de laude Patribus a Barone Sarnelli tributa.

Ill. e R.mo Sig. Sig. P.ne s. Colend.mo

Non ho io scritto sin'ora a V. S. Ill.ma, perche l'ha fatto il P. D. Alfonzo. Mi sono ritirato qui Venerdì, terminata la Missione di Gajano; la quale per grazia del Signore è riuscita tenerissima, e confido nella divina bontà di commune profitto di quel Popolo.

Il P. D. Paulo ha fatta l'Istruzione, ed ha dato li esercizij a Sacerdoti, con universale soddisfazione.

Nelle cose di qui ho dovuto far punto, per le difficoltà propeste mi prima con lettere, e poi a voce dal P. D. Alfonzo, intorno al fabbricare: dicendo, che avendo il Sig. Marchese Brancone accordato a Noi il trattenerci qui, ed aprire un oratorio nella casa ove abitiamo, se noi diamo la mano alla fabbrica, ed usciamo dalla Istruzione di esso Sig. Marchese, metteressimo tutto in pericolo. Onde io ho fatto pausa ad ogni altro trattato, per prenderne a voce gli oracoli di V. S. Ill.ma nella ventura novena del S. Natale, nel qual tempo, *Deo dante*, sarò a suoi piedi, come la supplicai ultimamente. Qui per altro com-

munemente si dimostra gran desiderio, che noi incominciassimo la fabbrica; e le persone, che al principio si sono mostrate contrarie, non dicono più parola.

Per le cose de' Ciorani, fuori delle notizie già da me avanzate a V. S. Ill.ma io non ho altro inteso, se non che il Sig. Barone in varie occasioni abbia detto a varie persone, che veramente è stato gran vantaggio per il suo feudo, che i PP. si buoni siansi fermati, e che non sa, che compiacersi ecc. e cose simili.

Tutti bagiamo umilmente j piedi a V. S. Ill.ma, le cerchiamo tutte le benedizioni, ci raccomandiamo caldamente alle sue s. orazioni, e con tutto l'ossequio resto

Nocera delli Pagani 2 Dicembre 1742.

D. V. S. Ill.ma e R.ma

Umilis.mo Dev.mo S. e Figlio
CESARE SPORTELLI del SS. Salvatore.

57. Ad Catharinam Maurelli. — 19 Dec. 1742.

Pag. 56. — Sperat se filiam spiritualem mox visurum esse et commendat perfectam cum Dei voluntate unionem.

Gesù Cristo sia la nostra Vita.

Per rispondere alla lettera di V. S. sono a significarle, che io per ora non mi trattengo a Ciorani, ma alli Pagani di Nocera. Con tutto ciò non mancherò di prendere l'occasione, piacendo al Signore, o prima di Carnevale, o dentro Quadragesima di portarmi costi per discorrere a voce, come ella desidera, intorno al regolamento dell'interessi dell'anima sua, ora, che per la manganza della B. M. della mia cara figlia nel Signore D. Rosa, V. S. si trova in facende maggiori. Ma benedetta da Dio le facende maggiori quando vengono da S. D. M., e noi non ci trascuriamo, le facende maggiori considerate nelle mani di Dio, ci fanno trovare, e ci uniscono più con Dio, perchè tutto il nostro bene sta nel conformarci, uniformarci, deiformarci alla divina volontà in protestazione, che non vogliamo amare, se non la sua infinita bontà, e ciò che a Dio piace. Le raccomando il Bambino Gesù, se lo tenghi caro nel cuore, e ben riscaldato con mille atti d'amore sempre; ed in lui resto raccomandandomi alle sue orazioni.

19 Xbre 1742.

D. V. S.

Dev. Servitore
CESARE SPORTELLI del SS. Salvatore.

58. Ad eandem. — 22 Dec. 1742.

Pag. 55 et fol. 180, n. 142. — Docet modum peragendi novendialem devotionem.

Sia lodato Gesù, e Maria.

Hò letta la bellissima, e sanissima Regola di vita da praticarsi da V. S. nella sopradetta Novena di nostro Signore, della quale potrò anche servirsi nella vegnente della SS. Annunciata, con aggiungermi solo il desiderio di vedere convertiti i peccatori ostinati ad imitazioni della B. V. Annunciata in tempo, che stava pregando S. D. M. acciò presto si fusse fatto uomo per la liberazione del Mondo, che stava soggetto alla potestà delle tenebre; e siate benedetta da Dio.

Ciorani 22 Decembre 1742.

D. V. S.

Devotissimo ob.mo sempre servitore
CESARE SPORTELLI del SS. Salvatore.

59. Ad Cath. Maurelli (?) — 6 Febr. 1743.

Fol. 178, n. 140. — Offert certas res sacras.

Gesù Cristo sia la nostra Vita.

Benedetta figlia del Signore ecco che Dio benedetto mi ha mandato qui vicino. Io tengo due Rosarj: se servono per V. S. basterà ponervi le indulgenze del Rosario; se poi servono per altri avvisatemele, che vi porrò le indulgenze in articolo mortis. Tengo parimente il Crocifissetto, se non tiene altra medaglia o Crocifisso con le suddette indulgenze, avvisatemele. Vedrò di venire costì, se piacerà al Signore, ma non potrò venirne se non per qualche ora. Si facci sempre la volontà di Dio.

Raccomandatemi sempre alle vostre s. orazioni, che io lo fo sempre per V. S. e resto pregando S. D. M. a colmarla di tutte le benedizioni.

Solofra, 6 Feb. 1743.

D. V. S.

Dev. Ob. S.
CESARE SPORTELLI del SS. Salvatore.

***60. Ad Episcopum Falcoia. — 15 Febr. 1743.**

Fol. 94, n. XL. — Se pro collegio Iuranensi eleemosynam recepissee haud parvam. Quomodo fundatio Paganensis procedat.

Ill.mo e R.mo Sig. P.ne Sig. Sig. P.ne s. Colend.mo

Io ò attribuito alle orazioni di V. S. Ill.ma la grazia, che si è degnata farmi S. D. M., di darmi prodigiosamente il modo di essersi levati j debbiti del Collegio de' Giorani. Aveva già terminato le due consapute Missioncine; e mi era portato in Solofra, ad aggiutare, e far conoscere il P. D. Paulo, il quale è restato ivi per gli esercizj al Popolo, ed al Clero; quando da una persona forastiera, da me ne pur conosciuta ne di vista, ne di nome, mi sono stati mandati quattrocento docati per celebrarne Messe quando a noi piacerà: parte a carlini due, e parte a grana quindici. Dio benedetto sia in eterno glorificato.

Per le cose di Giorani io non saprei dir altro; perchè eglino an scritto al Sig. Barone, ma a me non fanno sapere cos' alcuna, perche mi anno per sospetto, ed averso a quel Collegio.

Per le cose di qui, io attendo gli ulteriori oracoli di V. S. Ill.ma: sin' ora ho allargato con la mia assenza; ma essendomi ritirato, non so, se mi possa riuscire di allargare di vantaggio; onde dovrei spiegare, che vogliamo andarcene sebbene il P. D. Andrea, che non era inteso di tal disposizione, mi dice non sa egli stesso che abbia detto in contrario V. S. Ill.ma.

Domenica con l'aggiuto del Signore cominciamo alla Chiesa Parrocchiale gli esercizj spirituali al Popolo.

Subbito, che potrò, sarò a piedi di V. S. Ill.ma per sentire a voce gli suoi oracoli, in tanto Fratello Vito viene per maggior custodia di quanto l'invia il Sig. D. Nicola Tipaldi.

Il P. D. Alfonso aspetta con ansietà la risposta per potersi regolare, giacche lunedì prossimo ivi si aspetta il Sig. Barone. Egli per grazia del Signore sta quasi nel pristino stato di salute.

Il P. D. Saverio non è venuto a tempo per sottoscrivere: mentre terminata la Consulta, si è portato in giro a pagare debbiti.

Tutti li bagiamo umilmente li piedi, ci raccomandiamo caldamente alle sue s. orazioni e li cerchiamo tutte le benedizioni, e resto

15 Feb. 1743 Nocera delli Pagani.

D. V. S. Ill.ma e R.ma

Umilis.mo Dev.mo Obb.mo S. e Figlio
CESARE SPORTELLI del SS. Salvatore.

***61. Ad omnes Congregatos. -- 24 Mart. 1743 (1).**

Fol. 94, n. XLI et pag. 5. — Scribit assistens lecto mortis Episcopi Falcoia.

A PP. e FF. del SS. Salvatore.

Gesù Cristo sia la nostra Vita.

A 24 Marzo 1743

PP. e FF. miei Monsignore ancor si mantiene. Ieri sera a me, e questa mattina a Fratello Francesco ha detto, che appresso della Congregazione li 25 del Mese debba essere sempre memorabile per li Misteri della Incarnazione, Natività, e Morte di Nostro Signore, ed ancora per sua memoria. Onde cominciate da domani.

In questo Punto sta facendo testamento. Alle monache di Scala il suo corpo: Alla Cattedrale il Cuore: A noi la Imagine di Maria SS.ma. Alle Figliole del Conservatorio non so qual denaro. Il di più che resta per una Messa nel giorno Festivo all'ultima ora.

Ho letto il biglietto e Monsignore piangendo ci ha benedetti tutti: ha detto, che non si scorderà mai di Noi. Ci avrebbe voluto mandare ora la Madonna, ma vuole morire con lei, ma quando arriverà dice che la trattiamo bene.

Questa mia è per tutti. Dico poi al P. D. Giovanni che conservi queste lettere.

***62. Ad P. Villani. — 25 Mart. 1743 (2).**

Fol. 94, n. XLII et pag. 123. — Idem argumentum atque epistolae praecedentis.

Per il R. P. Il P. D. Andrea Villani del SS. Salvatore nella Missione di S. Michele. Nocera.

Gesù Cristo sia la nostra Vita.

Padre D. Andrea mio caro, temo che quest'oggi Monsignore nostro non dii qualche tracollo. Quest'altri giorni la mattina è stato speditissimo di sensi. Jeri, come già ho avvisato, fece il suo testamento. Il Corpo alle monache di Scala, il Core alla Cattedrale, le sue bazzecole per una Messa all'ultima ora per il giorno festivo; e la

(1) Foris alia manu: *Ultima lettera fatta a nome del Padre.*(2) Foris alia manu: *Qui vi è l'ultimo ricordo dato dal Padre.*

gemma sua più cara, anzi unicamente cara, cioè l'Imagie di Maria SS.ma, a noi. Quando jeri ci benedisse, e ci promise la sua continua memoria, avrebbe spezzato il core alle fiere: l'amoroso Padre (cose che mai si è veduta di lui) si pose a piangere: ed ha ristretto tutti i suoi ricordi in questo: *Amate Gesù Cristo con tutto il cuore, amatelo da vero, e non già con le parole: e per amore di Gesù Cristo amate il prossimo, e non solo la salute delle loro anime, ma anche la Perfezione; oh che bella Cosa è la Perfezione.*

Conservate questa mia, per il notato ricordo.

Ho detto a Monsignore, che V. R. fa pregare per lui in questa missione, ed ho [visto] quanto se n'è consolato. Fate seguitare le orazioni da cotesto Popolo, ed ella vi si trattenghi con benedizioni di S. D. M., in tanto stimerà che convenga alla gloria del Signore, ed al bene di coteste anime.

Preghiamo Iddio benedetto che dia a tutti della Congregazione aumento grande del suo divin amore, acciò niuno vacilli in questo punto di tanta conseguenza, e con ciò resto abbracciandola caramente *in Corde Jesu.*

Castellammare 25 Marzo 1743.

D. V. R.

Servo e Fratello

CESARE SPORTELLI del SS. Salv.re.

***63. Ad S. Alfonsum. — 9 Apr. 1743.**

Fol. 95 et pag. 127. — Refert, quomodo Falcoia ultimum S. Fundatoris desiderium pium exceperit, quid ipse moribundus desiderarit et dixerit etc.

Gesù Cristo sia la nostra vita.

Padre mio, io questa mattina ho fatto l'imbasciata di V. P. a Monsignore, che la prima volta, che vedrà Maria SS.ma, vi si raccomandasse; ed egli piangendo ha detto più volte: Mamma mia.

Gli ho detto che avevivo mandato a posta per avere qualche riscontro speciale di sua salute: Ha risposto: Come stanno essi? che per *Me actum est.*

Per il punto delle Maestre [Pie] (1) V. P. deve scrivere al Preposito de' Pij Operarj D. Giacinto Cafero; e potrebbesi scrivere

(1) Sicut Falcoia cum Sportellio de filiabus S. Luciae Filippini Neapolim vocandis meritis est (supra pag. 9), ita etiam S. Alfonsus consilia paria fovisse videtur.

ancora alle Maestre; ma non lo stimo necessario: Meglio è trattare col solo suddetto Preposito.

Per le cose di costì S. Michele farà, ed assisterà a V. P., ed a tutti per accettarsi il maggior servizio di S. D. M.

D. Pietro [Romano] *aetatem habet, consulat ipse conscientiam suam*: e prego sempre Dio benedetto, che facci restare alla Congregazione solamente quei soggetti di buona volontà, che vorranno da vero imitare Nostro Signore Gesù Cristo, il quale si degni di confermare, e benedire D. Carmine Fiocchi di Cajano (1). È notabile bensì, che in tali circostanze sia sortita la di lui apparizione. Sia glorificato Dio.

Monsignore ha cercato due fichi. Questo Sig. Vicario ha scritto l'acchiuso ad un suo amico della Cava, che dice essere efficace: V. P. faccia la carità di mandare subito colà apostata; affinché, se mai ivi si troveranno, si possa dare al nostro moribondo questo respiro.

Jeri si credeva, che spirasse Monsignore, e si era preparata la candela; ma poi è rivenuto; e forse la tirerà sin dopo Pasqua. Io gli ho detto, che S. D. M. l'ha voluto allungare la penitenza: ed egli alzando gli occhi al Cielo, ha risposto: *Signore allungate le vostre misericordie, che penitenza è questa!* e voltato a me ha detto: *si è allungata la vostra pazienza, il Signore ve ne dij la retribuzione.*

Devo dire ancora Messa, e finisco restando *in Corde Jesu*.

Castellammare 9 Aprile 1743.

D. V. P.

Servo, e Fratello

CESARE SPORTELLI del SS. Salvatore

64. Ad Catharinam Maurelli. — 23 Iun. 1743.

Pag. 57. — *Facientes Dei voluntatem in negotiis domesticis, optime nos ad S. Communionem praeparamus et perfectionem assequimur.*

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo sebbene io sia stato in molti imbarazzi, particolarmente per la morte del nostro Padre Mons. Falcoja (2), con tutto ciò sempre l'ho tenuta presente alle mie povere orazioni.

(1) Diaconus Carmelus Fiocchi natus in Cajano (archid. Salernitanae) 13 Iun. 1721, Congregationem ingressus est 9 Maii 1743, in manus S. Alfonsi 8 Maii 1744 vota professus est. Mortuus in odore sanctitatis Iuranis 22 Apr. 1776.

(2) Haec mors accidit d. 20 Aprilis 1743. Sabbato in Albis.

Se sono cresciute le facende, avvertite a farle tutte in adempimento della bella volontà di Dio, e per suo amore: e tal rettitudine d'intenzione è ottima disposizione per la s. Comunione. La gran Santa di cui tenete il nome, S. Catarina da Siena, stabilì la sua santità con eseguire quelle gran facende di casa, colle quali la caricarono i Genitori ed i Fratelli; Desiderarei intanto, che vi comunicassivo sempre ne' giorni assegnati: che la preparazione e 'l ringraziamento (quando non si potrà altrimenti) si può fare tra le medesime facende. Se il Signore me lo prometterà [permetterà] vedrò di portarmi da coteste parti per il venturo Settembre, che prima non è possibile, mentre mi è stato comandato di mettermi in una lunga cura, acciò non passino avanti le mie indisposizioni.

Le benedico la Veste, e prego S. D. M. a vestirla di dentro tutto di Gesù Cristo; studiate sempre di essere in tutto simile allo Sposo Gesù, in cui resto

Nocera de Pagani 23 Giugno 1743.

D. V. S.

Ob.mo Servo e Padre

CESARE SPORTELLI del SS. Salvatore.

65. Ad Monialem monasterii Paganensis « della Purità ». — 2 Iul. 1743.

Pag. 77. — Sequitur de infirma sua valetudine et commendat actus virtutum theologalium ac petitionis perseverantis.

Gesù Cristo sia la nostra Vita.

È vero, che io sono stato obbligato a mettermi in una lunga Cura; non già che fosse grave il male presente, ma perche si dubita, che in appresso si potesse fare gravissimo. Niente di meno confido nella bontà del Signore e nelle vostre orazioni, che j medicinali mi abbiano da giovare assai, affinche questi quattro giorni di vita, che mi restano, li possa impiegare in servire Dio benedetto ed aggiutare le anime.

Prego poi V. S. a riposare nelle braccia del suo Dio, e lasciatevi guidare dalle sue viscere d'infinita misericordia: fatevi familiari assai questi tre gran sospiri del cuore cristiano: *Credo, Spero, Amo.*

Dico a Maria Gabriele, che noi non solamente non abbiamo forza di passare avanti nelle vie del Signore, ma se egli non ci sostiene con la sua onnipotente mano, altro non sappiamo fare, che tornare

indietro: le raccomando in tanto questa giaculatoria tanto familiare
agli antichi Padri: *Deus in adiutorium meum intende, Domine ad
adjuvandum me festina*. Le raccomando altresì il ricorso con confi-
denza filiale alla nostra cara Madre Maria, la quale perche Madre
amorosa, le darà la mano per superare ogni duro passo.

E pregando tutte due a tenermi presente nelle loro s. orazioni,
e ringraziandole vivamente della carità anno per me resto divotamente

Casa 2 Luglio 1743.

D. V. S.

Dev.mo Obb.mo Servo vero
CESARE SPORTELLI del SS. Salvatore.

***66. Ad Sor. M. Petronillam Pepe. — 4 Iul. 1743.**

Fol. 94, n. XLIII et pag. 41. — Timor Dei filialis defectus arcet, et
Sponsi merita totius regni debita exstinguunt.

*Per la Rda Mre Sr. M.^a Petronilla Pepe
nel monastero di Solofra (1).*

Gesù Cristo sia la nostra Vita.

La memoria, che V. S. ha tenuto di dover dar conto delle sue
azioni dal tempo dell'ultimi esercizi, dice, che l'è stato ritegno per
fugire le imperfezioni; e che le sia stato sprono per camminare nelle
vie del Signore. A questo riscontro, che ella mi ha avanzato, ho
preso fiducia, che nel suo cuore già si facci la strada quel bel dono
dello Spirito Santo: il santo Timor di Dio, timore non già da serva,
anzi ne pure timore di semplice figlia: ma timore prezioso di sposa,
ripieno di sant'amore.

Se ella poi già si conosce la cagione di tutte le presenti calamità,
andate a ritrovare con confidenza amorosa lo Sposo: rappresentateli,
che vi ritrovate carica di tanti debbiti, che appezzentiscono tutto
questo regno, che però egli si voglia degnare di pagar per voi, toc-
cando allo Sposo di pagare i debbiti della sposa. E ritrovare uno
Sposo tanto amoroso, che volentieri subito pagherà per lei.

Non mancherò poi, come ho fatto per il passato, di tenerla pre-
sente nelle mie povere orazioni, V. S. faccia l'istessa carità per me:

(1) In Solofra (Avellino) duo monasteria monialium erant, in quibus Servus
Dei ministerium suum exercuit: S. Mariae Gratiarum et S. Teresiae. Prius hic
intelligitur.

ed ora più che mai, che per li miei acciacchi, ho dovuto mettermi in una lunga Cura, ed in oltre mi ritrovo tra certi affari, che tengono bisogno di grande orazioni.

Quando mi sarà permesso non mancherò di fare una passata per costì, e vedremo di appurare j conti passati: ma la prego a vigilare sempre, ed orare, acciò non la ritrovi troppo debbitrice. Riverisco, e mi raccomando caldamente alle s. orazioni di tutte coteste Signore, e resto facendole divota riverenza

Nocera de Pagani 4 Luglio 1743.

D. V. S.

Dev.mo Obb.mo Servo vero
CESARE SPORTELLI del SS. Salvatore.

67. Ad quendam filiam spiritualem. — 19 Iul. 1743.

Pag. 77. — De sancto timore Dei.

Gesù Cristo sia la nostra Vita.

Figlia benedetta del Signore, molte volte il fuoco si mette sotto la cenere, affine di conservarsi, e trovarsi pronto nei bisogni: Così fa Dio benedetto con le anime, nasconde il fuoco della sua celeste carità, affine di conservarlo maggiormente, e nelle occorrenze poi fa comparire la divina fiamma. Ella teme delle sue freddezze. Oh, quando [quanto] le giova questo santo filiale timore di Dio; questo è uno de più preziosi doni dello Spirito Santo. Questo santo timore serve a farla stare più cauta in fuggire ogni difetto; più vigilante in osservare le sante Regole; la fa avvicinare più spesso a Dio, implorando il suo aggiuto; le fa crescere la santa virtù dell'umiltà; e fa crescere a maraviglia l'amore di Dio: mentre i desiderij di amare il Signore, come merita, sono in sostanza atti bellissimi di amore di Dio.

E l'amore di Dio è quello, che le fa avere tanta carità per me io ne la ringrazio vivamente, e l'assicuro, che con tutti questi miei Padri non lasciamo di tenerla presente assieme con la Sig.ra Sorella, e tutti di Sig.ra Casa nelle nostre povere orazioni: e nel mentre prego S. D. M. a benedirle tutte, resto divotamente partecipandole, che per grazia del Signore sento giovamento della cura.

19 Luglio 1743.

D. V. S.

Div.mo Ob.mo Servo vero
CESARE SPORTELLI del SS. Salv.

***68. Ad Andream De Filippi. — 1 Nov. 1743.**

Fol. 94, n. XLIV. — Annuntiat suum proximum adventum e missione Nucerina.

Per le Ill.me mani del Sig. D. Andrea De Filippi raccomandata al Sig. Gio: Alfonzo di Criscienzo, per il sicuro ricapito.

La prego caldamente

Serino S. Lucia.

Giesù Cristo sia la nostra Vita.

Sig. D. Andrea mio caro, io Deo dante, ho preso il tempo di venire a servirle per la desiderata novena di Maria SSma; appunto per la Festa della Vergine immacolata; onde prego V. S. Illma ad avvisarmi, se per li 28 del corrente può mandarmi una cavalcatura, acciocchè mi porti in detto giorno costì per cominciare la Novena suddetta; se non può mandarmi il detto comodo, basta che me l'avvisi, che vi penserò io dai Pagani. Bisognerà parlarne a cotesto mio Sig. Paroco, che cordialmente riverisco. In ogni conto però attendo risposta a questa mia. Riverisco le Sig.re Sorelle, Sig. Donato, e mi raccomando caldamente alle vostre s. orazioni, come raccomando queste presenti fatiche.

Ora sono alla missione della Rocca di Mater Domini (1), e terminata questa con l'aggiuto del Signore passerò a due altre missioni in Nocera; ed a quella casa de' Pagani V. S. Ill.ma può favorire la risposta. e resto abbracciandola *in Corde Jesù*.

Dalla missione della Rocca di Mater Domini 1 9bre 1743.

D. S. Ill.ma

Dev.mo Ob.mo Servo vero
CESARE SPORTELLI del SS. Salvatore.

***69. Ad eundem. — 22 Nov. 1743.**

Fol. 94, n. XLV. — Annuntiat proximi sui adventus impedimentum. Eadem inscriptio exterior.

Giesù Cristo sia la nostra Vita.

Sig. D. Andrea mio caro, dopo di aver scritto a V. S. Ill.ma, è venuto ordine di Mons. Arcivescovo [di Salerno], che tutti j sacerdoti di queste nostre carte facessero gli esercizij spirituali; e devo darceli

(1) Est sanctuarium Nucerinum B. M. V.

io in due mute; onde con mio dolore mi anno tolto il tempo di far presentemente la novena a Maria SS.ma, come io ardentemente desiderava: *Fiat voluntas Dei*. Bisogna aver pazienza, forse la Vergine la vuole a tempo più opportuno: Ce la discorreremo a voce; perchè ancora li esercizi agli Undeci di dicembre, *Deo dante*, gli darò io; e forse un giorno prima di Natale; terminati gli detti esercizi, vedrò di portarmi costì per sentire le veneratissime Sig.re Sorelle, e prego a preparare un presepe di oro nel loro cuore al Bambino Gesù. Gesù mio, quando [quanto] ti abbiamo d'amare come gli Serafini! Pregate per me, ch'io non lascio mai di farlo miserabilmente per tutte le Signorie loro, che riverendo con tutto l'ossequio, resto pregando S. D. M. a colmarle di tutte le benedizioni.

Dalla Missione di Angrì 22 Novembre 1743.

D. S. V. Ill.ma

Dev.mo Ob.mo Servo e Padre...
GESARE SPORTELLI del SS. Salvatore.

***70. Ad eundem. — 16 Dec. 1743.**

Fol. 94, n. XLVI. — Litterulae scriptae forma lepida, ingeniose docent, qua ratione Iesus Infans colendus sit.

Gesù Cristo sia la nostra Vita.

Gesare Sportelli del SS. Salvatore nel riverire divotamente il suo cordialissimo Sig. D. Andrea, si riserva l'onore di servirlo colla S. Novena a Maria SS.ma quanto prima potrà; ed a tempo, che possa stimarsi il più opportuno. Ha ricevuto ambe le sue veneratissime; ed in tanto lo prega assieme con le riv. Sig.re Sorelle a dire qualche cosa, ma con efficacia grande, al Divino Bambino, e nel tempo della corrente novena, e quando l'adoreranno co' Santi Pastori nel Presepe. Si figura che li faranno qualche bella offerta. D. Giovanna forse compassionando il Bambinello gli dirà con ogni verità, che vorrà portare la Croce in luoco suo.

D. (1) forse vedendolo tremare di freddo, lo prenderà a riscaldarlo in mezzo del suo cuore.

Il Sig. D. Andrea si offerirà pronto ad ogni suo cenno: *Domine quid me vis facere?*

Ciorani 16 Xbre 1743.

(1) Hic nomen alterius sororis Theodorae omissum est.

71. **Ad monialem monasterii Paganensis. — 6 Apr. 1744.**

Pag. 78. — Humana voluntas voluntati Dei in omni re conformanda.

Giesù Cristo sia la nostra Vita.

Tutta la nostra perfezione consiste nel trasformarci nella divina volontà: onde V. S. ha avuto occasione di gran merito, quando desiderando di conferire li suoi bisogni spirituali, il Signore non l'ha permesso.

Figlia benedetta di Gesù Cristo procurate sempre più di innamorarvi della bella volontà del Signore, e starete sempre contenta, anzi contentissima e vi farete Santa.

Ringrazio la Sig.ra Sorella Suor Maria Gabriele della Carità delle sue orazioni, la prego a continuarla, come ne prego V. S. e resto facendole devotissima riverenza.

Casa li 6 Aprile 1744.

D. V. S.

Dev.mo Ob.mo Servo vero

CESARE SPORTELLI del SS. Salvatore.

*72. **Ad Sor. Ursulam Pandolfelli. — 30 Apr. 1744.**

Fol. 96 et pag. 51. — Respondet ad quaestionem liceatne unquam dicere mendacium.

*Per la Rever. da M.re la M.re Sr. Orsola Pandolfelli
nel monastero di S. Teresa di Solofra.*

Giesù Cristo sia la nostra Vita.

Il dubbio, che V. S. mi ha proposto con la lettera, le dico con verità, che mi ha dato pena, perchè non posso darle risposta adeguata; poichè l'avrei dovuto interrogare di alcune circostanze. Dio la perdoni, poteva ella dirmelo a voce, e disprezzare certi rispetti. Niente di meno, per rispondere in qualche maniera, dico la buggia mai si può dire ancorche officiosa sia, è peccato veniale, che non è lecito mai, ne pure per qualunque bene, ancorche si avesse da convertire tutto il mondo.

La Superiora può nelle cose piccole compiere; purchè non ecceda la sua facoltà: può nascondere qualche cosa alla Comunità, quando vi fosse la ragione, e per non inquietare le pusille usare la prudenza, ma giammai può nascondere con notare una cosa per l'altra, perchè come ho detto, la buggia mai è lecita. Che però V. S. la potrebbe discorrere al Confessore nell'atto della confessione, che di

questa maniera resterà il dubbio sepolto nel Sigillo della Confessione, e potrà ricevere quei lumi, che sono necessarij per la quiete di Sua Coscienza.

Riverisco la Madre Superiora, e tutte coteste Signore, alle di cui Sante Orazioni caldamente mi raccomando, ma specialmente alle vostre. Con modo particolare mi raccomandino a S. Teresa, e resto.

Serino 30 Aprile 1744.

D. V. S.

Dev.mo Oblg.mo Servo
CESARE SPORTELLI del SS. Salvatore.

73. Ad monialem Paganensem. — 20 Maii 1744.

Pag. 78. — De bono tribulationis praesentis.

Giesù Cristo sia la nostra Vita.

Benedetta figlia del Signore, se noi miriamo un ricamo dalla parte di dietro, sembra tutto confusione; ma se lo miriamo dalla parte d'innanzi, ci riconosciamo la bellezza del lavoro, e la vaghezza de' fiori: Così, se V. S. mira le occorrenze presenti per il rovescio delle creature, si troverà ne disordini, ma se le guarda dalla parte dritta della divina volontà, oh che bellezze vi scuoprirà. Lasciate fare a S. D. M., fidatevi totalmente di lui, e la sua infinita bontà non mancherà a suo tempo di colmarla di benedizioni, e di consolarla. Seguitate a far la pezzente con Dio, e non dubitate, mentre il Signore talvolta fa l'elemosina con tanta segretezza, che l'Anima stessa non sen'avvede; e se talvolta tarda è segno, che l'elemosina sarà copiosa.

Faccia la carità di cercare sempre l'elemosina per li poveri peccatori, e particolarmente per noi, e per l'Anime del purgatorio; e nel pregare Dio benedetto a riempirla del suo divino amore resto.

20 Maggio 1744.

D. V. R.

Obb.mo Servo vero
CESARE SPORTELLI del SS. Salvatore.

***74. Ad Sor. M. Petronillam Pepe in Solafra. — 4 Iun. 1744.**

Fol. 98 et pag. 42. — Se petitam novenam B. M. V. gratiarum habere non posse.

Gesù Cristo sia la nostra Vita.

Veramente Dio le vuol gran bene. V. S. che bell'atto potrà fare quando legge in questa mia, che io mi ritrovo con tante urgentis-

sime cause; che è impossibile poter venire a servirla nella presente Novena di Maria delle grazie. Io la prego a prendere tal impedimento per grazia particolare di S. D. M., che di lei pretende un perfetto olocausto, e prende sempre la mira di tirarla al Calvario, ove chiama le anime più dilette. Mi tenga presente nelle sue Sante Orazioni, che resto facendole divotamente riverenza.

Nocera de Pagani 4 Giugno 1744.

D. V. S.

Dev.mo Obb.mo Servitore vero
CESARE SPORTELLI del SS. Salvatore (1).

75. Ad Monialem Paganensem. — 14 Iun. 1744.

Pag. 79. — Nonnulla paci cordis utilia.

Giesù Cristo sia la nostra Vita.

V. S. obbedisca sempre anche ai cenni del Confessore; e così sarà sempre certa di fare la volontà di Dio. Se sta rosicando chiodo per le sue mancanze, doletevene, ed emenda'evene; ma nel medesimo tempo benedite la Man, che vi flagella. La sorella, che venne ad interrompere la sua conferenza, la mandò S. D. M.; se ella la intese assai, non le pregiudica; quante volte non la smuove dal divino volere, che sempre deve essere il centro delle Anime, che da vero amano Dio. Questo io bramo, che sia parimente il centro di Sr. Maria Felice, onde non vi cape colera; lasciamo la colera alle Anime, che non vogliono amare Dio. Le ringrazio per le orazioni fanno per noi; ma io ne ho di bisogno assai assai. Sia sempre glorificato Iddio, ed in lui resto.

14 Giugno 1744.

76. Ad Monialem monasterii Solofra. — 19 Iun. 1744.

Pag. 86. — Religiosa sit humilis et speret in Domino.

Gesù Cristo sia la nostra Vita.

La lettera di V. S. mi ha recato consolazione, perche leggo in essa sentimenti di vera Religiosa. Benedetta dal Signore ella seguiti a sprofondarsi nella cognizione delle sue insufficienze, delle sue mi-

(1) A tergo alia manu haec scripta leguntur: Perche desiderava parlarli s'era operata una persona, con dispendio ed impegno fare fare una novena alla Vergine SSma delle grazie e non fa permesso averlo.

serie, dei suoi demeriti; e nel medesimo tempo in silenzio, ed orazione, si abbandoni nel seno della divina volontà. Ricordarsi, che ella non è più sua, ma tutta si ha donata a Dio; onde deve totalmente rimettersi nelle sue sapientissime disposizioni. Così facendo darà gusto a S. D. M., si farà sempre più santa, ed il Signore sarà sempre teco.

Ho gradito l'attenzione di attanzarmi la notizia della Madre Vicaria, affinché io possa sgravarmi delle mie obbligazioni con raccomandarla, e farla raccomandare caldamente a Dio benedetto. Mi raccomando sempre più alla di lui [lei] sante orazioni, e nel farle riverenza resto

Nocera de Pagani 19 Giugno 1744.

D. V. S.

Dev.mo Obb.mo Servitore vero
CESARE SPORTELLI del SS. Salvatore.

***77. Ad Superiorissam Scalensem. — 23 Iun. 1744.**

Fol. 100 et pag. 42. — P. Mazzini flores pro nova ecclesia Paganensi expetit. P. Sportelli ipse ingeniose explanat figuras depictas in thecula tabaci quam alim Episcopus Falcoia possedit, et vascula eius sanguinis partem continentia mittit.

Gesù Cristo sia la nostra Vita.

Reverenda Madre: Il P. D. Giovanni manda a V. S. alcune limoncelle (1), e la prega caldamente a sollecitare per quanto più presto sia possibile il disbrigo di Fiori, essendo già imminente per la Dio grazia l'apertura della nuova Chiesa.

Si manda alla riveritissima Madre Sr. Maria Angela del Cielo la tabacchiera della F. M. del Padre Nostro [Falcoia]; ed io vorrei indovinare i di lei sentimenti, quando se ne servirà. La tabacchiera è di color rosso con tre cerchi bianchi, ed ella forse ogni volta l'avrà per le mani, entrerà ne languori della Sagra Sposa, allorché dicea: *Dilectus meus candidus et rubicundus*. In quel rosso si raccorderà di quella Sagrosanta umanità, che l'amore fe divenire tutt'una piaga, in quei tre giri bianchi cercherà il di lei spirito immergersi in quell'ineffabile Carità del Padre, del Figlio, e dello Spirito Santo nella stupenda opera dell'incarnazione del Verbo ecc. Le due Fartalle,

(1) Lege *limoncelle* seu *limuncelle*, i. e. mala optima, colore limonium referentia, quae in Amalphitana ora abundant, in montibus Scalae desunt.

l'una che cala dall'alto al basso, l'altra, che accenna di indirizzare il volo in alto, intrecciate l'una coll'altra, ricolma di sacro orrore, contemplerà, che sono geroglifico da ricordarle sempre, che il divin verbo per farsi amare da lei con amore di Sposa è calato dal Cielo a farsi verme: *Ego autem sum vermis*, e che altro non brama che ella, vero verme, lasci totalmente la terra, e con le ali di amore voli al Cielo, e ciò facendo, si vedrà la bella visione del Dio fatto verme, del verme diventato divino.

Ma Madre benedetta per giugnere a ciò vi bisogna molto tabbacco, perche abbiamo bisogno di sternutare assai, e spurgare molto. Io altro non ho potuto fare che riempire la tabbacchiera, e calcarla bene.

Si mandano le Carrafinuocce [fiale] col Sangue del nostro Padre; Noi veramente (storditi) siamo in colpa, perche è stato scoperto, e si è rovesciato ecc. Sr. Maria Cherubbina potrà supplire alle nostre mancanze con riguardarla con quella divozione che deve una figlia ad un tanto Padre.

Ho detto, che il P. D. Giovanni la prega per il disbrigo dei fiori; ora soggiungo, che ne la pregono tutti j Padri, direi io in particolare, ma io non fo figura. Tutti di qua si raccomandano alle vostre sante orazioni, e di tutte le Signore sue figlie, e con riverirla divotamente res'o

Nocera de Pagani 23 Giugno 1744.

D. V. S.

Dev.mo Obb.mo Servitore e Fratello
CESARE SPORTELLI del SS. Salvatore.

***78. Ad S. Alfonsum. — 6 Aug. 1744.**

Fol. 102, n. L. — De quadam relatione, quae ad famigeratum processum Contaldi spectare videtur.

Per il molto Revdo Pre nostro, Il P. D. Alfonso di Liguori Rettore Mgre della Congregazione del SS. Salvatore Ciorani.

Gesù Cristo sia la nostra Vita.

Molto Reverendo Padre nostro. Dalla lettera di V. P. molto Reverenda resto inteso di quanto devo scrivere al Sig. Abbate Principale in Roma, cui trasmetterò l'acchiusomi scrittolino, che va benissimo.

La Relazione si ha da consignare alla parte con atto publico di Notajo Apostolico, giacche con altro atto publico di Notajo Aposto-

lico fù notifaca [notificata] a Mons. Vescovo la lettera della S. C. de' Vescovi, e Regolari, ordinante la Relazione suddetta, e la parte sarà forzata a presentare la Relazione suddetta, altrimenti non sarà più intesa dalla S. C., e'l duplicato si richiede da noi per ogni evento; poiche se la parte non proseguisse la lite, a noi sempre conviene avere un'autentico discarico dell'opostoci in essa S. Congregazione.

La Relazione spero in Dio benedetto, che sarà sbrigata per venerdì prossimo.

Prego V. P. molto Rda a pensar meglio sopra il Parere di Vitale poiche se noi costituimo procurare presso la Cammera Reale, che insista ecc. Gli Signori Consiglieri potranno più efficacemente ribbuttare ogni impegno della parte.

Gli Sindici non si sono ancora fatti per le dilazioni delle parti, ma, *Deo dante*, senza meno si farranno in questo corrente mese. Solo si è fatto il Sindico particolare di S. Matteo in persona del nostro Sig. D. Muzio Fronda.

Abbraccio tutti *in Corde Jesu*, mi raccomando alle orazioni di tutti, e resto cercandole la benedizione, e bagiandole j piedi.

Nocera 6 Agosto 1743.

D. V. P. molto Rda Servo e Figlio
CESARE SPORTELLI del SS. Salvatore.

79. Ad Catharinam Maurelli (?). — 13 Aug. 1744.

Pag. 58. — Curet, ut valeat.

Gesù Cristo sia la nostra Vita.

Con l'occasione, che mi trovo ad aver l'onore di favori di questi miei Signori suoi Fratelli, ed in punto, che è capitata la lettera del mio Sig. D. Paolantonio, ho inteso non meno la grave indisposizione del Sig. suo Zio, ma ancora gli acciacchi vostri: Che però sono a pregarla, che voglia attendere di proposito a stabilirsi in salute, ed a tale effetto resti servita di palesare al Medico qualunque incomodo V. S. sente, e nel medesimo tempo farvi prescrivere dal Medico la regola del vitto, acciò possa astenersi da cibi nocivi. In breve le dico, che io voglio, che stii bene, acciò possa attendere per l'avvenire meglio ad amare, e servire quel Dio d'infinita bontà, che la vuole tutta sua. Ricordasi, che non deva comparire più la vostra volontà, ma deve in tutto regnare in lei la volontà di Dio. Si stii dunque presto bene, che (*Deo dante*) la discorreremo a voce, ma si faccia trovare di

buona salute, ed intorno a questo punto la prego a sentire la Signora Madre, e il Signore Zio.

Mi raccomando caldamente alle sue sante orazioni, e resto con riverirla divotamente con tutti di Signora Casa.

Napoli 13 Agosto 1744.

D. V. S. Dev.mo Obb.mo Servitore
CESARE SPORTELLI del SS. Salvatore.

***80. Ad Sor. M. Petronillam Pepe. — 18 Aug. 1744.**

Fol. 102, n. LI et pag. 44. — Litterulae consolatoriae, alludentes etiam ad persecutionem contra fundationem Paganensem recentem motam.

Per le riveritissime mani della Rev. Madre Sr. Maria Petronilla Pepe nel Monastero di S. M. delle Grazie in Solofra.

Gesù Cristo sia la nostra Vita.

S. D. M. si compiace di mettere V. S. in mezzo delle croci interne, ed esterne, perche desidera, che ella si stabilisca solamente in mezzo del suo cuore divino.

Io ancòra desidero, che la mia Sig.ra sua Zia sia conservata in vita e per vostro, e per il bene di cotesto santo monastero, e non lascio mai di tenerla presente nelle mie pore [povere] orazioni.

Vado pensando, se mi può riuscire nell'entrante Settembre portarmi costi; ma mi ritrovo con una fiera persecuzione contro questa nuova Casa si faccia sempre la divina volontà.

Si compiacca portare le mie riverenze alla Sig.ra Zia, Sr. Angiola, e se le pare, ad una per una di coteste vostre sante Sorelle: e mi raccomandino caldamente a Maria SS.ma.

Nocera de Pagani 18 Agosto 1744.

D. V. R.

Dev.mo Ob.mo Servo

CESARE SPORTELLI del SS. Salvatore. (1)

81. Ad Catharinam Maurelli (?). — 20 Aug. 1744.

Pag. 58. — Sanitas spiritus non minus curanda quam corporis sanitas.

Gesù Cristo sia la nostra Vita.

Benedetta figlia del Signore, per quanto appartiene alla Novena di S. Vincenzo già rispondo al Sig. D. Paolo... che bisogna attendere

(1) In folio averso alia manus haec notavit: *si ristabili allora quella inferma e le croci a quella che scrisse non furono poche ad essa e parenti, ma dopo più dispendij, ed altro si quietò la burrasca: questo sortì al periodo delle croci ed infermità.*

in riscontri del Sig. D. Carlo... da Napoli. Nell'attendere a medicamenti per la sanità del corpo, aspiri al medico celeste la perfetta sanità dello spirito. Chi fa la santa Ubidienza, fa la divina volontà, e chi fa la divina volontà, fa la cosa più perfetta, che si possa fare. Io la metterò con modo particolare in quello tempo a piedi di G. C. sacramentato sopra l'Altare, preghi sempre per me, che resto divotamente

Nocera de' Pagani 20 Agosto 1744.

D. V. S.

Dev.mo Ob.mo Servo vero
CESARE SPORTELLI del SS. Salvatore.

***82. Ad Theodoram Di Filippi. — 7 Sept. 1744.**

Fol. 102, n. LII. — Quae sibi facienda proposuerit antequam S. Luciam veniat.

Gesù Cristo sia la nostra Vita.

Benedetta figlia del Signore, io per tutto giovedì prossimo, dieci del corrente, mi tratterò, *Deo dante*, qui in Solofra; e Venerdì penso andare per un paio di giorni a Canale, per poi passare a trattenermi un'altro pajo di giorni col mio D. Paulo Moscati (1); e col medesimo già avea determinato di venire a servire in S. Lucia la benedetta Figlia. Gli ho voluto dare un tale riscontro, acciò V. S. possa regolarsi per quanto mi accenna di volermi comandare: e pregandola a tenermi presente nelle sue s. orazioni, come fo con la mia riv.ma Sig.ra D. Giovanna, e resto nel Signore.

Solofra, 7 del 1744.

D. V. R.

Dev.mo Ob.mo Servo vero
CESARE SPORTELLI del SS. Salvatore.

83. Ad filiam spiritualem. — 24 Oct. 1744.

Pag. 28 sq. — Compendium totius asceticae sub imagine claustris spiritualis.

Gesù Cristo sia la nostra Vita.

In questo giorno del Arcangelo Raffaele, ch'è l'ultimo de miei santi Esercizj, io non voglio lasciare di scriverle. Figlia benedetta,

(1) Ex hac familia oriundus est Servus Dei Iosephus Moscati.

con modo particolare vi ho tenuto presente in tutti questi dieci giorni, pregando S. D. M. a degnarsi di darmi la sua celeste voce, sopra il punto, che mi accennaste nell'ultima volta, ch'io fui costì.

Per ora il Signore vi assegna per Clausura il vostro interno. Dentro di Voi vi avete da formare il Monastero, il tempio, e l'Altare. Le pedamenta l'ha da gettare una Fede sempre più viva, le mura l'ha da inalzare una Speranza sempre più ferma, e tutto l'Edifizio l'ha da compire una carità sempre più ardente. Il tempio l'avete da consecrare in spirito, e verità a Dio: al Celeste Padre, che vi ha creata: al divin Figliuol che vi ha redenta: allo Spirito Santo che vi ha santificata. In questo tempio non vi sarà Lampade, che bisogna, che sia illuminato dalle fiamme del vostro cuore, che deve solo, e tutto bruciare di vero, e puro amor di Dio.

In questa Clausura interna dovete vestirvi di quella Veste interna, che prescrive l'Apostolo S. Paolo. Dovete vestirvi di nostro Signor Gesù Cristo: sicche tutte le nostre azioni interne, ed esterne, devono, con la divina grazia, essere simili a quelle di Gesù Cristo. Con Dio vi dovete portare amorosa, ubbidiente, e tutta tutta trasformata nel suo divino beneplacito: colle Creature, umile, mansueta, e piena di vera carità. Con se stessa, raccolta, cauta. Cercando in tutto di imitare Gesù C. Le Regole sopra le quali avete da fare il vostro Noviziato, non son altre che tre: come gli Mondani amono gli onori, e le grandezze, Voi avete d'amare le umiliazioni e gli dispreggi, come i mondani amano j piaceri, voi avete da amare il Patire, come i mondani sono attaccati a beni caduchi di questa terra, voi avete da amare solamente i beni Celesti: staccata tanto dalli miseri beni terreni, che sin l'ultima spilla, che voi tenete, l'avete da tenere come depositaria, ed a totale disposizione del vostro amantissimo Dio.

La Superiora di quest' interna Clausura è la Immacolata Vergine Maria, Madre di Dio. La Maestra del Noviziato sarà S. Maria Maddalena la grande. Il Custode, l'Arcangelo S. Michele.

Diffidate totalmente di voi, e poi credete, sperate, ed amate, che S. D. M. si degnerà di farle fare a suo tempo la Professione. Amen. E resto nel Cuore di Gesù

Ciorani, 24 Ottobre 1744.

D. V. S.

Vostro Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***84. Ad Andream De Filippi. — 21 Febr. 1745.**

Fol. 105, n. LIII. — De exercitiis spiritualibus quae brevi traditurus sit.

*Per le riveritissime mani del Sig. Andrea Di Filippi Serino
S. Lucia*

Gesù Cristo sia la nostra Vita.

Figlio benedetto nel Signore ho ricevuto il foglio di V. S., ed ho riserbato il rispondere da qui. Il P. D. Saverio mi ha detto che l'ha scritto diversi biglietti; presentemente le fo sapere, che gli S. Esercizij sono appuntati per le Sette dell'entrante marzo, e *Deo dante*, gli darò io: onde ella può regolarsi; ed intorno il punto di invitare altri, o sian secolari, o sian sacerdoti non lo facci, se non solamente con qualche persona con cui si avesse confidenza. Io desidererei di fare costì una scappata, ma non so se potrò. Faccia grazia di dire al Sig. D. Pietro Feo, se mai può venire qui in Solofra per un'ora. Per la cennata Missione parleremo a Voce. Alla Sig.ra D. Giovanna, e Sig.ra D. Teodora imploro tutte le benedizioni, ed a questa benedico gli ritiri, che desidera. Faccino la carità di pregare caldamente per me, che mi ritrovo in bisogni gravissimi, interni, ed esterni, particolari, e della Congregazione. Sia benedetta, e glorificata in eterno S. D. M., in Cui resto

Solofra, 21 Febraio 1745

Cordialis.º Servitore e Padre
CESARE SPORTELLI del SS. Salvatore.

***85. Ad S. Alfonsum. — 22 Febr. 1745.**

Fol. 105, n. LIV. — Cardinalis Spinelli prudenter induendus ad iuvandam Congregationem in negotio foundationis Paganensis. Nostra ab Ordinariis loci dependentia ne inducat occupationes distractivas.

Gesù Cristo sia la nostra Vita.

M.to R.do P.re nostro. Io per togliermi ogni scrupolo, acchiudo a V. P. m.to R.da questa originale del nostro P. D. Giovanni, il Sig. D. Carlo Blasco però non fa niente caso, che il Sig. E.mo Spinelli spieghi il suo sentimento, perche presentemente non si tratta del punto dell'approvazione della Congregazione, ma se sosiste, o nò la fondazione di Nocera, e per questo punto già per la Miseri-

cordia di Dio la relazione di esso E.mo è stata promessa tutta favorevole. Gl'informi sono stati presi da due nostri Cari, l'Abbate di Marco Basiliano, e l'Abbate Pisani Olivetano.

Io stimerei, che si dovesse destreggiare esso Sig. Cardinale, che è molto forte nel suo parere, e si potrebbe disgustare, se si facesse violenza in contrario, tanto più, che come dice il Sig. Blasco ora non si tratta di questo punto. Il più stimo di metterli nella Considerazione, che con la sua ideata totale dipendenza da Vescovi, bisogna stabilire le Regole, affinché non siano impiegati j PP. in quelle incombenze dissipative dell'intento di aggiutare ecc. Ma che da una parte restino legati i Soggetti, e dall'altra j Vescovi, che non son tutti di una Carata. V. P. m.to R.da si regoli, ed io Le avrò a tempo j suoi oracoli bene, in contrario seguirò ad accodire col divino aggiuto come meglio potrò, e resto cercandole la benedizione, e abbracciando tutti *in Corde Jesu*.

Solofra 22 Feb. 1745.

D. V. P. m.to R.da

Servo e Figlio

CESARE SPORTELLI del SS. Salvatore.

***86. Ad Andream De Filippi. — Ineunte Martio 1745.**

Fol. 106, n. LV. — Nunc Neapolim se conferre debet et postea Iuranis exercitia spiritualia tradere.

Per le riveritissime mani del Sig. D. Andrea de Filippi.

Gesù Cristo sia la nostra Vita.

Mio caro Sig. D. Andrea, sembra aver ragione la benedetta Figlia D. Teodora, ma a S. D. M. non piace: ho avuto imbasciata di conferirmi subito subito a Napoli, e bisogna, che domani mi ci avvij, per trovarmi, *Deo dante*, a tempo per li otto del corrente per li Esercizij di Giorani. Confido in Dio benedetto, che nel mezzo di questa Quadragesima potrò farvi una scappata. In tanto riverisco, e V. S. e lei, e la Sig.ra D. Giovanna, e raccomandandomi alle vostre S. Orazioni resto

D. V. S.

Dev.mo Servitore e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

87. Ad Theodoram De Filippi. — 3 Iun. 1745.

Pag. 29. — Quaecumque eveniunt, accipienda sunt e manibus Patris caelestis amantissimi.

Gesù Cristo sia la nostra Vita.

Che dirà la Sig.ra D. Teodora, che io le ho fatto questi due rigli. Trista trista, che sei; lo Spirito Santo le vuole essere Maestro, e V. S. oh quanto l'impedisce, perchè non ancora si è totalmente abbandonata nelle divine amorse braccia. Non spunta un fiore in un prato, non nasce un uccellino nel nido, di cui non cura Iddio, quanto più l'avrà di lei, se lo saprà conoscere per quel Padre Celeste, che egli è! Ma terminiamo, che dubbitò, che se troppo scrivo, non l'avesse da mortificare bene. Questo mio Signor Parroco, le dirà come desideravo di venire costì, ma per ora bisogna andare altrove. Riverisco la Sig.ra D. Giovanna e 'l Sig. D. Andrea, raccomandandomi alle vostre s. orazioni.

Ciorani 3 Giugno 1745.

D. V. S.

Div.mo Ob.mo Servo vero e Padre nel Sig.re
CESARE SPORTELLI del SS. Salvatore.

88. Ad Catharinam Maurelli (?). — 3 Iun. 1745.

Pag. 58. — Iesus ipse S. Catharinae Sen. hanc normam vivendi dedit: « Oblita tui cogita de me ».

Gesù Cristo sia la nostra Vita.

Benedetta figlia del Signore, io sperava di portarmi costì ma non è piaciuto a Dio benedetto. Il Sig. D. Marino mi ha detto, che V. S. bramava alcune regole. Eccole: si scordi di se, e pensi a Gesù, che Gesù penserà a lei. E questa fu la regola data a S. Catarina: Ma Padre, dirà Ella, che farò? Sempre la divina volontà. Amate Dio, in cui resto riverendo tutti di Sig.ra Casa, e raccomandandomi alle vostre s. orazioni.

Ciorani 3 Giugno 1745.

D. V. S.

Dev.mo Ob.mo Servo
CESARE SPORTELLI del SS. Salvatore.

*89. Ad S. Alfonsum. -- 21 Iun. 1745.

Fol. 106, n. LVI. -- Respondens ad duas epistolas S. Fundatoris refert de statu processus Paganensis, de nova fabrica aliisque rebus.

Per il molto Rev. Padre il P. D. Alfonso di Liguori Rettore Maggiore della Congregazione del SS. Salvatore S. Maria della Consolazione de' Iliceto.

Gesù Cristo sia la nostra Vita.

Molto Rev. Padre nostro. Io respondo alle due di V. P. mto Rda e restringo lo stato di questa Casa. Già per la causa di Roma, Silenzio: Per la causa avanti del Re; la parte ha dato un'altro memoriale per far disbrigare la relazione senza la vostra presenza, ma sono restati respinti dal Sig. Marchese Brancone, che è stata obbligata a ripigliarsi il memoriale. Questo Prelato si è sbalzato totalmente a favore nostro, e de' nostri amorevoli: Resta la Causa del S. R. C., [Supremo Real Consiglio] e da questa Padre mio dipende il riflettere sopra il punto del mantenimento di questa fondazione, onde bisogna attendere l'esito di quello decreterà esso S. R. C.

Il Prelato non può costringere direttamente la parte a cedere, ma li va stringendo.

Quando si avvicinerà rinfrescata, io credo, che non possa essere impedito dalle cose di qui; ed in ogni evento, stimo, che possa bastare l'assistenza del P. D. Francesco Saseverino [Sanseverino] (1).

Per il punto di D. Giacomo resto inteso.

Ho ricevuto la lettera diretta al Sig. Vitale.

Per questa fabbrica in esecuzione de' vostri ordini non farò debiti, ma metto in vostra considerazione, che se non si fanno le intelature ed astrici del quarto picciolo, si viene a perdere un'anno, sicche i Padri devo [devono] restare in questa casa un'altro di più di quello vi vorrebbe, se presentemente si facessero le dette intelature ecc. Ne attendo gli suoi oracoli.

Per la causa dell'assegnamento ora bisogna attendere l'esito di quanto si dice prometersi per parte del Sig. Pepe, e se occorre altro, che debba fare io, ne attendo gli ordini. Del resto non si è mancato di proporre tutti gli punti da V. P. mto R.da notati.

(1) Valetudinis causa Congregationem postea reliquit et Piis Operariis se adiunxit, monstrans tamen semper se nostri Instituti amantem, velut cum Romae de eius approbatione agebatur, vel quo tempore ipse factus est Archiepiscopus Panormitanus.

Già al Vescovo se Pè detto circa il punto di D. Giacomandrea, e non ha fatto molto in contrario.

Il P. D. Giovanni l'ho fatto fermare per una quindicina di giorni ai Giorani, per farlo respirare delle continue fatiche di qui.

Tutti di questa sua Casa abbracciano tutti costì *in Corde Jesu*, e cerchiamo a V. P. m.to R.da la s. Benedizione [e] resto.

Nocera di Pagani 21 Giugno 1745.

D. V. P. m.to R.da

Servo e Figlio

CESARE SPORTELLI del SS. Salvatore.

Il Rettore di Majo (1) ha fatto fare da Monsignore il progetto di accomodare, col chiudere la porta della Cappella. Esso Prelato disse al Padre Sanseverino, che se ne facesse parte a V. P. m.to R.da. La prego in tanto a fare a Me una lettera risponsiva su questo stravagante progetto, e solo su questo, affinche io la possi mostrare. Questi Signori e della Città, e del Clero, e del Publico anno fremuto in sentirlo. Ed in vero più tosto converrebbe il partirci totalmente che accordare un progetto destruttivo della grazia di S. M., impeditivo dell'intendo della Congregazione, e di discredito posito [positivo]. Noi crediamo, che Monsignore desidera i riscontri de' sentimenti di V. P. m.to R.da su questo progetto per soddisfazione della parte; onde veda di scrivermi in quella che meglio le parerà, e Dio l'ispirerà.

***90. Ad eundem S. Alfonso. — 24 Iun. 1745.**

Fol. 108, n. LVII. - Patrem Sanseverino Neapolim misit consultatum sapientes, qui responderunt foundationem Paganensem prorsus non esse derelinquendam.

Al m.to R.do P.re nostro Il P.re D. Alfonso di Liguori Rettore Maggiore della Congregazione del SS. Salvatore.

S. Maria della Consolazioae d'Iliceto.

Gesù Cristo sia la nostra Vita.

Molto Rev.do P. nostro. Gli dubij, che V. P. m.to R.da tante volte mi ha fatto sopra questa fondazione, anno scosso fortemente ancora me: ma riflettendo, che se mai avesse dovuto dimettersi que-

(1) Rector vicinae ecclesiae nobis adversarius.

sta Casa, ciò sarebbe stato un passo assai strepitoso, mentre gli ostacoli avuti sin'ora, l'anno resa troppo celebre: per ciò ho stimato, permettere in salvo la condotta della Congregazione, di consultare gli Savij di Napoli, e di esporre loro gli nostri pensieri di abbandonare una Casa, che costa tante inquietudini, anzi ho fatto figurare il Caso, che questo Prelato ci comondasse il chiudere la porta della Cappella. Il P. D. Francesco Sanseverino si ha dovuto portare in Napoli per il disbrigo della Causa nel S. R. C. con D. Antonia, e D. Francesco [Contaldi] (che spero in Dio benedetto, che tra breve si proponerà) e con tale occasione egli per mia commissione, ha rappresentato al Sig. Canonico Fontana, al Sig. Padre Lomellini, al P. Sparano, al Sig. D. Girolamo Morano, gli sentimenti, che mi erano venuti in abbandonare questa Casa de' Pagani, e le ragioni che si affacciavano nella mia mente, e particolarmente nell'ideato caso, che il Vescovo ci ordinasse chiudere la Chiesa (questo caso è moralmente impossibile, perche il Rettore di Majo si ci è rotto, per gli passi dati dal Prelato contro gli Suoi: cioè D. Nicola Amarante, D. Dionisio, D. Odoardo ecc. e D. Tommaso Pagano, che sotto sommo rigore non accosta più a S. Chiara, ne j Preti consaputi al Carminello: anzi sta in punto ancora di levarsi il Procuratore del Monastero della Purità: onde il Rettore di Majo sta crepato, ed è stato abbandonato da molti, anche da D. Saverio Attienese.

La risposta però di essi Signori di Napoli è stata, che l'abbandonare questa Casa è una tentazione, anzi an detto, che se mai il Vescovo fosse contrario a segno, che ci comandasse chiudere la Cappella (particolarmente il P. Lomellino) per parte nostra si dimostrasse obbedienza, che con maggior gloria della Congregazione, e di S. D. M. l'istesso Vescovo ci avrebbe pregato a riapirla.

Il P. Sparano, mi dice il P. Sanseverino, che in tutti gli conti ha voluto scrivere l'annessa.

Per la mia venuta costi già ho risposto nell'altra mia.

Per Fratello Vito, come pare a V. P. m.to R.da. Tutti li cerchiamo la s. benedizione, abbracciamo tutti *in Corde Jesu*, e resto

Nocera de Pagani 24 Giugno 1745.

D. V. P. m.to R.da

Servo e Figlio

CESARE SPORTELLI del SS. Salvatore.

*91. Ad P. Franciscum Sanseverino. — Circa idem tempus.

Fol. 13. — Epistola, quae incompleta ad nos pervenit, agit de transactione quadam inter duos sacerdotes Paganenses Franciscum Contaldo et Dominicum Di Majo inita in detrimentum Congregationis.

J. M. J.

Padre D. Francesco mio caro nella nota fatta si è osservato, che non siasi ben notato il punto della Penzione che passa così.

D. Francesco Contaldo essendo Rettore della Parrocchiale Chiesa di S. Felice di Nocera de Pagani rinunzò la sua parrocchiale Rettoria al Sig. D. Domenico Di Majo con la penzione di docati settanta due annui, li quali *pro faciliore* esazione furono assignati sopra le somme, che l'Università contribuisce per causa delle decime ecc.

Il medesimo D. Francesco poi, *post donationem* fatta a Padri, cedè allo stesso D. Domenico di Majo tal penzione una colle somme già maturate, e non esatte ascendenti a doc. cento venti, per docati trecento, come apparisce dall'Istromento, ma in verità per docati Due cento quaranta sei. Sicche esso D. Domenico altro danaro suo proprio non sborzò, se non doc. cento venti sei, perche gli altri docati cento venti Egli immediatamente esigè dall'Università.

Nel caso presente a noi non tocca esaminare come vada questa cessione o affrancazione che sij stata, di docati settanta due annui per docati cento venti sei *pro una vice tantum*. Ma bisogna bensì considerare, che li doc. cento venti maturati e non esatti, per la Penzione sudetta, spettavan' a PP., come compresi nella donazione.

Ed in oltre, che caricandosi a Padri l'introito di doc. due cento quaranta sei datili da D. Francesco, come pervenutigli da detta indoverosa cessione suè [*seu*] affrancazione, devono caricarsi a D. Francesco gliattro [le quattro] annate, della Penzione medesima da lui esatte, che importano doc. due cento ottanta otto.

Che però bisognarebbe dilucidare nelle note ha portato per distribuirle un tal fatto.

Penzione annui doc. settanta due sopra l'università	doc.	72
Maturato non esatto	»	120
Alienato in apparenza docati tre cento in verità	»	246
Da quali tolti li docati 120 già maturati, e spettanti a Padri, resta	»	120
Padri, resta	»	126
In somma D. Francesco per docati cento venti sei à alienato annui docati settantadue in pregiudizio così grave de PP.	»	—
Quattro annate esatte da D. Francesco	»	288

em tempus.

tit, agit de trans-
cum Contaldo et

è osservato, che
sa così.

rocchiale Chiesa
rocchiale Retto-
docati settanta
ignati sopra le
decime ecc.

fatta a Padri,
na colle somme
enti, per docati
rità per docati
altro danaro suo
he gli altri do-
ersità.

me vada questa
nta due annui
a bisogna bensì
a esatti, per la
ella donazione.
doc. due cento
da detta indo-
arsi a D. Fran-
edesima da lui

ortato per distri-

rità .	doc.	72
. . .	»	120
. . .	»	246
anti a	»	120
. . .	»	126
sei à		
grave		
. . .	»	—
. . .	»	288

*92. Ad S. Alfonso. — 27 Iun. 1745.

Fol. 108, n. LVIII. — Novae de negotio Paganensis foundationis aliisque rebus notitiae.

Gesù Cristo sia la nostra Vita.

Molto Rev.do Padre nostro.

Padre mio tiene ragione, che sono così mozzo nello scrivere: vorrei scusarmi, con dire, che le cabale di questi Servi di Dio mi tengono stordito. Ed ora col Parere di Monsignore, e del Sig. Vicario di Salerno, per appartarmi un poco a Nocera, mi porto in Serino sul pretesto di Novena, rinovazione di Spirito ecc.

Già l'ho scritto, come sono stati ributtati dal Sig. Marchese Brancone. Dio fa prodigij. E su questo punto, ho consultato col Sig. Vicario di Salerno, ed altri, che V. P. m.to R.da, dovendo scrivere ad esso Sig. Marchese, lo pregasse, che dando la parte qualche altro Memoriale, di altro non lo prega, se non che la relazione la commettesse ad altro Ministro, e togliesse di mezzo il governatore di Nocera, giacchè questo lo suol mettere l'erario di colà, il di cui Fratello è quello, che ci fa la guerra.

La mia ritirata è prevista dall'aver penetrato, che la parte prima voleva dare per sospetto il Sig. Vitale Commissario, ma forse sgo- mentato dalla spesa; si dubbita, che voglia allegare una nuova Con- venzione, poichè D. Francesco ieri andò dal Vescovo a dire, che egli si rimetteva a lui: Monsignore domani ad otto anderà in Napoli, e tra tanto colla mia assenza egli distreggiarà, per attendere il decreto del S. C. Preghiam Maria SS.ma, che ci voglia sempre più aggiutare.

Per la relazione del Sig. Cardinale per ora io sono totalmente del sentimento vostro. Si dice, che forse quest'està Egli nel ritorno da Paula si fermerà a Vietri. Onde vi è tempo di pensarci meglio, e trattanto seguitare a pregare il Signore, e Maria SS.ma.

Per la mia venuta costi, spero in Dio benedetto, che li taccoli di Nocera non me la impediranno, particolarmente, che se mai vi sarà qualche bisogno, io mi figuro che possa essere sufficientissimo D. Ciccio nostro [Sanseverino]. Ma a vista del Decreto del S. R. C. si vedranno meglio le cose. Veramente ne con D. Francesco [Contaldi] ne col Rettore di Majo bisogna pigliare più vie di accomodo, perche l'ascrivono a timore, e non già ad amore di pace.

Benedetto Iddio, per la Fabbrica parimente abbiamo confrontato ne' sentimenti, e spero tra breve si vedrà finito il picciolo quarto, che per ora sarà sufficientissimo.

Quanto cenna per il P. D. Carmine [Fiocchi] mi pare parimente ottimo avanti Dio.

Appunto con li nuovi soggetti si farà, come prescrive V. P. mto Rda, ed a me pare, che Monsignore ci userà ogni gentilezza, quandi [quando?] si presenteranno a lui, come ogni convenienza richiede. Grazie a S. D. M. de sentimenti si degna dare a D. Nicola. E per la Venuta costi di D. Ciccio, già l'ho pregato, che bisogna vedere, qual piega prenda la causa con decreto de S. R. C.

Per il Canonico, e Medico. *Pater Sancte, trae eos. Sanctificetur nomen tuum.*

Fratello Lonardo in Nocera si stima necessario al meno per tutt' Agosto, niente di meno, come comanda, così si farà.

La Casa del nostro P. D. Ciccio sta affezionatissima colla Congregazione, e il Sig. Vicario mi ha dato diciannove docati per vestire D. Ciccio, che stava tutto stracciato.

Padre è vero, che in Nocera vi è la santa Croce, ma il Signore l'unge con l'oglio delle sue Misericordie.

Tutti abbracciamo tutti *in Corde Jesu*, cerchiamo a V. P. mto Rda la santa benedizione, ed io resto bagiando li piedi.

Ciorani 27 Giugno 1745.

D. V. P. mto Rda

Servo e Figlio

CESARE SPORTELLI del SS. Salvatore.

Non so se mi sia spiegato bene: mi sono appartato, acciò la parte non potesse allegare nuova convenzione fatta con me, e con ciò impedire la causa nel S. R. C., dicendo lo stesso Monsignore, che la parte conosce di non poter guadagnare, ma cerca vincerci col straccarci.

***93. Ad Andream De Filippi. — 8 Aug. 1745.**

Fol. 109. — Transmittit carmen pium Cardinalis Petrucci (cuius versus etiam S. Alfonsus multoties allegat), et nuntiat proximas missiones Apuliae.

Gesù Cristo sia la nostra Vita.

Sig. D. Anarea mio caro: acchiudo la Canzoncina del Cuor perfettissimo cristiano del Card. Petrucci. Vedrò colla mia venuta, a Dio piacendo, qual de miei figli mi ci sappia più approfittare: Se

Andrea, se Giovanna, se Teodora. In tanto mi tenghino sempre più presente nelle loro s. orazioni, che mi ritrovo in mille urgenze, tanto maggiormente per la mossa che devo fare per le sante Missioni di Puglia. Riverisco parimente il mio Sig. D. Matteo, e cordialmente resto nel Signore

Nocera de Pagani 8 Agosto 1745.

D. V. S.

Dev. Ob.mo Servo e Padre
CESARE SPORTELLI Del SS. Salvatore.

94. Ad Monasterium Solofra. — 11 Oct. 1745.

Pag. 87. — Dum ipse licetum proficiscitur, P. Villani eius loco Solofram venturus est ad sermonem professionis habendum.

Gesù Cristo sia la nostra Vita.

Io parto domani, *Deo dante*, e sarei inconsolabile, se non mi sollevasse il pensiero, che verrà a servirle questo P. Rettore, il P. D. Andrea Villani, il quale certamente ha quell'efficacia, che non ho io, che per altro assisterò in ispirito alla sagra fonzione: intanto scrivo due righe alle mie Sig.re sue benedette Nipoti; e nel raccomandarmi alle s. orazioni di tutte le Sig.e loro resto

Ciorani Undeci 8bre 1745.

D. V. S.

Dev.mo Ob.mo Servitore Vero
CESARE SPORTELLI del SS. Salvatore.

95. Ad Sor. M. Gabrielem, Monialem eiusdem monasterii. — 11 Oct. 1745.

Pag. 86. — Comes parvae epistolae praecedentis.

Gesù Cristo sia la nostra Vita.

Io forse, benedetta Figlia di Gesù Cristo, ho sentito più dolore di V. S., perchè non mi si concede la consolazione di servirla nella Professione, ma mi consolo, che supplirà le mie mancanze questo P. Rettore, il P. Villani.

Questa consolazione, che le manca, sarà supplita dal celeste Sposo con mille benedizioni. Io non manderò [mancherò] di benedirla ogni mattina dall'Altare, e così spero che V. S. pregherà sempre per me, che resto *in Corde Jesu*.

Ciorani 11 8bre 1745.

D. V. S.

Div.mo Ob.mo Servitore vero
CESARE SPORTELLI del SS. Salvatore.

96. **Ad Theodoram De Filippi (?)**. — 22 Oct. 1745.

Pag. 30 — Impense commendat virtutes S. Ioannae Franciscæ de Chantal.

Gesù Cristo sia la nostra Vita.

Nell' Esercizj Spirituali, che ho fatto nei principj di questo mese, mi è toccato a leggere la vita di quella gran Vedova, e grande figlia di S. Francesco di Sales, Fondatrice della Visitazione di S. Maria, Madama di Chantal; ed io figlia benedetta del Signore ho desiderato di cuore a V. S. le sue eroiche virtù. La sua orazione era un' amare il Sommo Bene, una perfetta rassegnazione; un totale abbandono nella sua divina volontà. Le sue azioni arano animate dell'amor puro di Dio; umiliata, ed annichilata nelle sue miserie, non vi era cosa, che non sperasse dalla infinita divina bontà. Dio mio fatemi così vedere Teodora vostra [nostra?]. Avrei caro, che ella la leggesse questa Vita, l' ultima però stampata, acciò con la grazia di Dio benedetto si animi ad imitarla. Questa gran Serva di Gesù Cristo aggiutò molto il suo Padre Spirituale, tutto che si gran Santo. V. S. aggiuti me, che sono tanto miserabile, che fra giorni, *Deo dante*, si daranno le mosse alle sante Missioni, ed Esercizj spirituali, e la messe qui è grande. Mi tenghi dunque sempre presente nelle sue orazioni, che io resto nel Cuore di Gesù.

S. Maria della Consolazione d' Iliceto 22 8bre 1745.

D. V. S.

Dev.mo Ob.mo Servitore, e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

97. **Ad Monasterium Solofra**. — 22 Oct. 1745.

Pag. 87. - Quod in epistolis 93 et 94 futurum erat, professio Sor. Mariae Gabrielis et sermo Patris Villani, interim factum est, et Sor. M. Magdalena iam est novitia. Utrique dantur bona consilia.

Gesù Cristo sia la nostra Vita.

Io tenevo certo, che S. D. M. si dovea degnare di benedire il Panegirico del P. Villani, perche il Signore voleva un sacrificio perfetto dalle sue benedette spose, Sr. M.^a Gabriele e Sr. M.^a Maddalena. Ora io spero in Gesù Cristo, che Sr. M.^a Gabriele darà un grande esempio a Sr. M.^a Maddalena del come tutta celeste deve

essere la nuova Vita della sposa del Salvatore; e tanto più lo spero, quanto più V. S., loro benedetta zia nel sangue, e nello spirito, sarà sempre la prima a trovare unicamente j suoi riposi nella Croce, a cibarsi solamente della divina volontà, ed a voler solamente regnare nel celeste, ed immortale regno.

Ma che belle lezioni darà la mia gran S. Maria Maddalena alla nostra Novizia, e di perfetta orazione, e di amor perfetto; ed in guisa tale, che nel di lei cuore non vi abbia da esser giammai, se non il solo e puro amore di Dio. La prego caldamente a tenermi sempre raccomandato a Dio benedetto ed alla sua SS.ma Madre Maria, e resto.

S. Maria della Consolazione d' Iliceto 22 8bre 1745.

D. V. S.

Dev.mo Ob.mo Servitore vero
CESARE SPORTELLI del SS. Salvatore.

98. Ad Andream De Filippi. — 23 Oct. 1745.

Pag. 21. — Operarius evangelicus efflagitat auxilium spirituale.

Gesù Cristo sia la nostra Vita.

Figlio mio benedetto io non ho scritto a V. S. per il Procaccio, perche non mi sono ancora assicurato del comodo al Ponto di Bovino. Intanto l' avviso, che mercoledì prossimo, *Deo dante*, uscirò per le s. Missioni; e si anderà a lungo in giro. Quando i Padri escono negoziando, il guando [guadagno] e la perdita ridonda a Figli: onde figlio mio bisogna, che mi aggiutate assai con le s. orazioni, e con amare assai Gesù Cristo, e non darli un menomo dispetto: acciocche in questa gran messe io a gloria di S. D. M. raccogli un grandissimo numero di manipoli, di ogni sorte di spiche; negri; biondi; biggie; e di ogni altro colore: Che quanto più sarà con la divina grazia la mia raccolta, tanto maggiore sarà la vostra porzione.

Desidero, che la Sig.ra D. Teodora si perfezioni nel leggere e scrivere. E raccomandandomi sempre più alle sue s. orazioni resto.

S. Maria della Consolazione 23 8bre 1745.

D. V. S.

Dev.mo Ob.mo Servo e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

99. Ad Rosam Ferraiolo. — 25 Oct. 1745.

Pag. 73. — Servus Dei, S. Mariae Magdalenae devotissimus, eandem devotionem paenitenti suae commendat.

Giesù Cristo sia la nostra Vita.

Figlia benedetta di Giesù Cristo, io non sò, se V. S. avrà penetrato il mio disegno, quando nell'ultima mattina fù da me, la raccomandai la divozione di S. Maria Maddalena: ce lo voglio spiegare con questa lettera. Fù affinchè S. Maria Maddalena l'avesse fatta affezionare della solitudine, nella quale ella visse trent'anni per non essere turbata nell'amore del suo Gesù, e si fosse fatta vostra Maestra nell'orazione, e nel perfetto distacco da tutte le creature. Io per grazia del Signore sto bene, ma starò molto consolato, se avrò riscontro dell'avanzamento di V. S. nella divina virtù della s. obbedienza.

Poidomani piacendo al Signore si darà principio alle s. Missioni. Faccia la carità di assisterci con le sue s. orazioni, e di tutti di Sig.ra Casa, che riverisco divotamente, e resto.

S. Maria della Consolazione 25 Sbre 1745

D. V. S. Dev.mo Ob.mo Servo vero
CESARE SPORTELLI del SS. Salvatore.

100. Ad Barbaram Buonincontro. — 25 Oct. 1745.

Pag. 75. — Suis laboribus apostolicis suffragia expetit, simul docens fidelitatem in minimis rebus et rectam orandi rationem.

Gesù Cristo sia la nostra Vita.

Benedetta Figlia del Signore io con l'aggiuto di Gesù Cristo poidomani, 27 del corrente ottobre, uscirò per le S. Missioni, e la prego ad aggiutarmi con le sue s. orazioni, giacche io ogni mattina vi benedico dall'Altare.

Avvertite ad essere fedele al suo celeste Sposo nelle cose piccole a sopportare le molestie del nostro prossimo acciocche non metta impedimento alle copiose grazie, che si degnerà compartirle il nostro buon Dio.

Nell'orazione, quando l'anima si sente tirata ad una certa quiete amorosa nel suo Signore presente, allora riposare nel vostro Dio, quanto a lui piacerà. Quando poi piacesse a Dio, che meditasse, e

facesse affetti, guardatevi sempre dagli sforzi, ma sempre la vostra orazione proceda con pace, perchè il trono di Dio è la pace.

Siate puntuale ad osservare la vostra Regola, e particolarmente non lasciate mai la s. Communionne ne' giorni assegnati. Nelli esercizi corporali esponete al P. D. Giovanni lo stato di vostra salute, acciò non errate. E con ciò resto nel Signore.

S. Maria della Consolazione d'Iliceto 25 Sbre 1745.

D. V. S. Ob.mo Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

101. — **Ad. Sor. M. Magdalenam a S. Sepulchro Scalae. —**
25 Oct. 1745.

Pag. 82. — *Commendat eius orationibus proximas missiones et admonitiones dat sapientissimas.*

Gesù Cristo sia la nostra Vita.

Figlia benedetta in Gesù Cristo, già cominciano le s. Missioni, onde la prego a sempre più pregare caldamente S. D. M., e Maria SSma, che benedichino il mio spirito, e le mie parole; ed i cuori, e le orecchie di chi mi deve ascoltare.

Per le cose dell'Anima sua sij fedele a Dio, e Dio sempre più la colmerà delle sue grazie. Pregate spesso S. Michele, che Egli custodisca la porta del vostro Cuore, affinché non vi faccia entrare altro amore, se non l'amore di Dio. E pregate spesso S. Maria Maddalena ad esservi Maestra di orazione, e dell'amore verso Gesù Cristo.

Fuggite le molte riflessioni sopra di Voi, ma procurate di starvene con Dio, di pensare al suo amore, e a non desiderare altro, se non che regni in voi perfettamente la sua divina volontà.

Io ogni mattina vi benedico dall'altare, come fò alle Signorie sue Zie, Agnese, e Caterina, ed a Maria Teresa, alle orazioni delle quali caldamente mi raccomando, e con ciò resto.

S. Maria della Consolazione 25 Sbre 1745.

D. V. S. Ob.mo Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

102. **Ad Catharinam Maurelli. — 27 Oct. 1745.**

Pag. 59. — Argumentum simile ac praecedentium epistolarum.

Gesù Cristo sia la nostra Vita.

Figlia benedetta nel Signore, io mi ritrovo sul punto di uscire a queste S. Missioni; la Messe è grande, e le mie forze sono miserabilissime, onde la vostra Carità mi ajuterà colle sue S. Orazioni. La prego poi a non fermarsi nella strada del Signore, ma camminare sempre avanti con una totale rassegnazione, ed abbandono nel suo divino beneplacido; Prendete sempre la mira a non volere amare, se non la sua sola infinita bontà, sempre cercando, e nell'esterno, e nell'interno di rendersi simile al suo Celeste Sposo Gesù, e con lui fate, e rinnovate spesso quel patto, che egli fece con S. Caterina da Siena: *Gesù mio io penso a voi, e voi pensate a me*. Che io con questa intenzione vi benedico ogni mattina dall'Altare. Riverisco tutti questi di Signora Casa, ed attendo occasione di scrivere al mio Sig. D. Carlantonio; raccomandateli il disbrigo della Causa, e con ciò resto di nuovo raccomandandomi alle sue orazioni.

S. Maria della Consolazione 27 8bre 1745

D. V. S. Ob.mo Padre nel Signore

CESARE SPORTELLI del SS. Salvatore.

103. — **Ad Patrem Mazzini. — 9 Nov. 1745.**

Pag. 8. — Quot Missas ad intentionem domus Paganensis celebraverit, et quantopere Deus missiones Apuliae benedicat; denique de favore E.mi Spinelli.

Gesù Cristo sia la nostra Vita.

Accadia il giorno della nostra Congregazione, sia benedetto Dio.

Questa è la terza Lettera, che io scrivo alla Paternità Sua; e fratanto ella in suo biglietto capitatomi in Panni, mi dice non avere ricevuto miei riscontri; già Le dissi nella mia prima, che *non est abbreviata manus Domini*, e nella seconda Le partecipai, che io aveva celebrato per cotesta Casa sin' a 13 ottobre, ed in oltre, che avesse fatta l'applicazione di 30 Messe, che si sarebbero celebrate in questa Casa.

O che bel fatigare è stato in Panni colla divina grazia, il Popolo era circa al numero di 1500, tutti da Campagna, e la più nobile era colei, che in Chiesa portava la gonda [gonna] più ben rappezzata cento e cento pezze di vario colore. La predica terminava circa le tre ore e mezzo della notte. Il giorno de' Morti fecesi la prima Comunione: e il giorno di sosseguente l'altra, nella quale, con universale stupore tutti si comunicarono, ne si andò a fatica: e terminò la comunione a ventidue ore e mezzo.

D. Gaetano di Caro mi sollevò, poiche giunto in Iliceto, subito volle venire a trovarmi; giacche io stavo solamente con D. Paolino [Scibelli] e D. Pietro [Genovese].

Vi ho trovato quindici Sacerdoti, oltre de Cherici, a' quali si sono dati gli Esercizj spirituali, e non si sono partiti mai da' nostri fianchi, sinche non si terminava ogni atto in Chiesa, ed un Sacerdote di anni 26, molto idoneo, spero in Dio, che si ritirerà fra noi.

Domenica al giorno 7 di questo mese ci portassimo qui in Accadia, e per strada accompagnati da tempesta fierissima, che smantellò il tetto di questa Casa. Jeri incominciai l'istruzione, ed oggi ripiglio la Predica, si per la flussione sopraggiunta al P. Rettore (1), si perche Sua Eminenza il Cardinale Spinelli, per la soprintendenza avuta da Sua Santità (2), ha destinato il P. Rettore, e 'l P. D. Paolo [Cafaro], e suoi Compagni per le Missioni della diocesi di Troia: perche quel Vescovo per la cennatavi lettera Pontificia l'avea spuntata; e S. D. M. le ha fatte riappuntare con tanto decoro della Congregazione (sia glorificato Dio in eterno) sicche sabbato prossimo, *Deo dante*, si porterà in Troia il P. Rettore, e 'l P. D. Paolo, ed io anderovvi appresso lunedì. E poi si passerà a Foggia. Si era appuntata la Missione di S. Agata [delle Puglie] per domenica prossima, ma oggi si è mandata a trasferirla.

S. E. Spinelli ha scritto al Vescovo di Troia lettera molto onorevole per il P. Rettore.

D. V. R.

Servo e Figlio

CESARE SPORTELLI del SS. Salvatore.

(1) S. Alfonsus, qui tunc non solum Rector Maior, sed simul Rector collegii Ilicetani erat.

(2) Litterae Apostolicae Benedicti PP. XIV, die 8 Sept. 1745 Episcopis Neapolitanis datae (*Bullarium Romanum*, t. 29: *Benedicti XIV Bullarium*, t. I [ed. 4 Veneta, 1778] p. 248) Cardinali Spinelli directionem missionum habendarum demandant. Cfr. *Lettere di S. Alfonso* I, p. 109.

*104. **Ad eundem P. Mazzini.** — 29 Nov. 1745.

Fol. 110 et pag. 9. — Rectori suo narrat res valde consolantes. praesertim de missionibus civitatum Troia et Accadia.

Per il molto Revdo Padre il P. D. Giovanni Mazzini del SS. Salv.re Rettore S. Michele Arcangelo - Nocera de Pagani.

Gesù Cristo sia la nostra Vita.

Mi sono capitate tutte le lettere di V. P., ed io non ho avuto tempo di scrivere a lungo. Ho pregato il P. D. Pietro, che le inviasse una distinta relazione di questa Missione, ove io giunsi il Lunedì secondo giorno di essa: ed in arrivare per il benvenuto, mi fu detto, che in questa Città gli Missionarij più celebri avean passati travagli grandi. Il P. Santorelli alla terza Predica se ne parti. Avevan notati difetti al celebre fù Padre Carace. Aveano obbligato a scendere dal Pulpito D. Filippo Avveta: in somma non vi era missionario, cui non avessero notato obbice: e ne fecero una distinta relazione al nostro P. Rettore, ed a PP., i quali immediatamente in arrivare io mi riferirono tutto; e con questi riscontri ebbi da salire in pulpito a cominciare l'Istruzione, che per la prima volta mi riuscì alquanto sostenuta, ed in conseguenza secca: onde umiliatomi, e raccomandatomi a Dio, la sera dovei uscire ai sentimenti di notte col Vicario Generale appresso: ed io feci i sentimenti a modo mio. E così seguitai l'Istruzione, così incominciai gli Esercizij al Seminario; così l'Istruzione ad uno de Monasteri.

Tutto è stato benedetto da S. D. M. con modo particolare: tutti sono restati soddisfatti, e 'l Popolo, e 'l Clero ad una Voce confessa di non ricordarsi Missione simile, ne Esercizij simili. L'acchiudo una lettera della Superiora di uno de Monasteri.

La Missione di Accadia è stata parimente benedetta con specialità dal Signore. Il popolo era avvezzo ad altri Missioni, anzi poco prima di due anni il Compagno del nostro P. Gioacchino aveva fatto la Missione a similitudine del suo Maestro. Niente di meno Dio benedicendo intenerì quel popolo duro a maraviglia. Il P. Rettore Maggiore voleva, che io avessi fatto qualche cosa straordinaria per cagione di una scoglietta di Ladri, che vi si supponeva. La fece Maria SSma, mentre essendo nell'atto del dolore caduto casualmente il Rosario dalle mani della statua di Maria, lo avendo preso quella Corona

la obiettai al Popolo, il quale cominciò a burlare, come se venisse percosso da un fulmine, sicchè j PP. non sapevano cosa fosse sortita.

In Panni ci anno fatto le spese l'Università, ed alla fine non ci ho avuto scrupolo, perchè si andò a titolo di Esercizij spirituali.

In Accadia parimente l'Università ci ha fatte le spese; e ci ho tutto lo scrupolo, e ne chiedo il Parere da tutti j PP.

In Troja il Vescovo ci ha fatto le spese.

Jeri terminò questa s. Missione, e questi due giorni sono per il ritiro: Mercoledì *Deo dante* si passa in Foggia. Per ora non posso più, abbraccio tutti *in Corde Jesu*, prima j PP., poi gli amici, e mi raccomando alle vostre orazioni, e di coteste buone anime.

Troia 29 9bre 1745.

CESARE SPORTELLI del SS. Salvatore.

105. *Ad quamdam filiam spiritualem.* — 8 Ian. 1746.

Fol. 178, n. 139. — Fidelis imitator Iesu Christi eandem imitationem enixe commendat.

Io ho riaugurato a V. S. ed a tutti di Signora Casa le passate S. Feste sopra l'altare, e confido in S. D. M. che per amore del suo benedetto figlio Gesù la benedirà sempre. Mi è stata veramente molto cara la vostra lettera, ma mi sarebbe di gioja immensa, se, *Deo dante*, nel ritorno da coteste parti, io la ritrovassi simile al suo divino Sposo Gesù; e perciò la prego a rimirarlo spesso ora nel Presepe, ora nella bottega di Nazaret, ora nel Calvario confitto in Croce per imitare i suoi esempj, e a ricopiare nel suo cuore le sue divine virtù.

Mi raccomando sempre più alle vostre sante orazioni, e nel farle divotissima riverenza mi rafferma

Cerignola 6 del 1746

D. V. S.

Div.mo Ob.mo Servo e Padre

CESARE SPORTELLI del SS. Salvatore.

Io la tengo presente nelle mie povere orazioni, ma V. S. sii pur fedele alle promesse fatte a quell'amabilissimo suo Signor Cristo Gesù. Non li fate prender collera.

Mi raccomandandi al Signore ed a Maria SSma, che prego a farle sempre più imitare le virtù di nostro Signor Gesù Cristo.

106. **Ad Sor. M. Magdalenam de S. Sepulchro. — 9 Ian. 1746.**

Pag. 82. — Argumentum litterarum antecedentium: imitatio Iesu Christi.

Gesù Cristo sia la nostra Vita.

Le sante Festi Natalizie del Signore, e 'l capo di questo nuovo anno l'ho fatto in Foggia, ove mi ho dovuto trattenere per trentotto giorni. E tra tanto sopra l'Altare vi ho posto sempre. Figlia benedetta, a piedi di Gesù Cristo, pregando l'Eterno Padre, che talmente vi benedicesse, sicche diventiate vera Sposa del suo divino Figliuolo. ed in tutto a lui simile. Ed il vostro continuo studio quest'appunto deve essere: Specchiarvi spesso, ora nello Sposo Bambino, che giace povero in una povera stalla: ora nello Sposo, che da ubbidiente garzone passa gli anni nell'umili impieghi di una Bottega di Nazaret; ora nello Sposo, che nel Calvario, lacero ed esangue confitto in Croce, si sacrifica tutto all'Eterno Padre per amor vostro. Ed in questo divino specchio rimirarsi sempre per diventare simile allo Sposo Celeste. ed imitare sempre le sue divine Virtù.

Mi ricordo ancora della Sig.ra Zia Agnese, e l'altra, e di Maria Teresa, credo, che Voi vi ricordate parimente di me nelle vostre s. orazioni, come continuamente ne le prego, e resto

Dalla S. Missione della Cirignola 9 del 1746

D. V. S.

Ob.mo Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

*107. **Ad Barbaram Buonincontro. — 9 Ian. 1746.**

Fol. 112, n. LXI, et pag. 74. — Evolvitur perpulehre idem argumentum.

*Per le riveritissime mani della Sig.ra D. Barbara Buonincontro
Nocera S. Eggidio.*

Gesù Cristo sia la nostra Vita.

Queste passate S. Festi del Natale del nostro Dio Bambino io le ho augurate a V. S. sopra l'Altare in Foggia. Che belle lezioni ci fa nostro Signore in quel Presepe. È la ricchezza del Cielo, e della terra, e nasce in tanta povertà. È il gaudio di tutti i Serafini, e nasce tra tanti patimenti. È la gloria del Paradiso, e nasce tra tante umiliazioni. È la sapienza increata, e si lascia fasciare dalla Vergine sua Madre, da cui in tutto si fa reggere. Ecco figlia benedetta quali de-

vono essere le porzioni di quelle anime, che vogliono amare da vero Dio. Povertà - Patimenti - Umiliazioni - Obbedienza totale. Pregate sempre Maria Immacolata, che vi faccia apprendere presto sì belle lezioni, e presto metterle in pratica. V. S. già vede come il Signore mi fa avere memoria di lei, e questo altro non vuol significare, che Gesù Cristo la vuole tutta sua, e che di proposito attendiate ad imitarlo. In tanto pregate continuamente per me, che resto

Dalla S. Missione della Cirignola 9 del 1746

D. V. S.

Ob.mo Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***108. — Ad Patrem Mazzini. — 29 Ian. 1746.**

Fol. 112, n. LXII et pag. 10. — E missione S. Agatae Apulorum de miro fructu huius et aliarum duarum missionum (Foggia et Cirignola). refert.

Per il Molto Rdo Pre Il Padre D. Giovanni Mazzini del SS. Salvatore Rettore Casa di S. Michele in Nocera de Pagani.

Gesù Cristo sia la nostra Vita.

Gli due biglietti di V. P., l'uno del 26 del caduto Xbre. e l'altro del 10 del corrente mi capitano qui in S. Agata, terminata la S. Missione di Foggia passassimo a quella della Cirignola. Sarebbe troppo lunga la relazione della lunghissima Missione di Foggia, e questo tempo mi manca: per misericordia del Signore il frutto è stato distintissimo dalle altre Missioni, e si è veduta qualche cosa strepitosa: nel tempo della Missione sono morti tre uomini repentinamente, e due donne, l'una delle quali era madre di publica meretrice, e cadde morta avanti i piedi di sua figlia, e d'un'altra meretrice, che ambedue si sono ritirate tra le pentite; e questo fatto ha scosso molto (1). Un sfrenato nel tempo della Missione andò girando per le case delle donne di mondo, e non trovò chi volesse riceverlo, sebbene vi dicesse, che in quella Città ve ne fossero sin'a mille. Un Calabrese disse in mezzo di una strada: Questi PP. quando diavolo se ne vanno: e passò pericolo di essere lapidato, e di esserli fracassate le ossa dal popolo, che l'intese.

(1) Hinc in ultima epistolae pagina altera manus notavit: *Fatto strepitoso successo nella Missione di Foggia.*

La Missione della Cirignola è stata benedetta con modo particolare da S. D. M., tanto che quei popoli concordamente dicevano non ricordarsene una simile, e stata richiesta con tanta avidità da quei popoli, che gli particolari, animati da quel Sig. Aggente D. Giuseppe Buchi, anno ammassato 60 docati per le spese, che mai potessero occorrere. La Predica l'ha fatta il P. D. Paulo. L'istruzione io: gli esercizj al Clero il P. D. Andrea. Ha durato con tutta la vita divota quattordici giorni. Io vi sono caduto ammalato con febbre nell'ultimi giorni; ma per grazia del Signore mi sono ristabilito subito. A 22 Gennaio partissimo con l'acqua, dalla quale fossimo accompagnati tutt' il giorno, sicche giungessimo in Ascoli tutti bagnati di acqua. Ebbimo una stanza, e due letti e ci accomodassimo tutt'e nove. La mattina, anche bagnati di acqua, ci portassimo per S. Agata, con giornata cosi fredda, che diventammo sorbetta. Aveamo premura, perche mi era stato scritto dal Padre (1), che io dovea cominciare la Missione la Domenica 23. Ma trovassimo il Padre in S. Agata, che avea cominciato la Missione il sabbato 22, ed avendo predicato la Domenica, caduto ammalato col petto, ho dovuto io proseguire la Missione, e Dio benedetto ha mosso mirabilmente i cuori di tutti. Domani 30 è la Predica di Maria SSma, Martedì vigilia di Maria SSma la benedizione, e *Deo dante* Venerdì terminerà la vita divota, e si passerà alla Rocchetta, e Lacedogna.

Se non vi sarà altra novità, tengo ordine di portarmi costi per questa Quadragesima: ma il P. D. Andrea mi fa premura, che mi fermassi ai Ciorani per dare gli esercizj agli ordinandi della Diocesi di Avellino, ne primi giorni di quaresima.

Il P. D. Andrea avrebbe desiderio di portarsi costi, ma perche vien faticato, toccherebbe a V. P. di andare a trovar lui. Abbraccio tutti *in Corde Jesu*. Mi raccomando alle orazioni di tutti, e spero nel Signore di rivederci nella prossima quadragesima.

Dalla S. Missione di S. Agata 29 del 1746

Servo, e Figlio

CESARE SPORTELLI del SS. Salvatore.

(1) S. Alfonsus.

*109. Ad S. Alfonsum. — 15 Febr. 1746.

Fol. 116, n. LXIV. — Ex oppido Illiceto, ubi Sportelli propter hereditatem Canonici Casato (Casati) commorabatur, scribit ad collegium B. M. V. de Consolatione, quod ab oppido 5 kil. distat.

Per il molto Rdo Pre nostro Il P. D. Alfonso di Liguori Rettore Maggiore della Congregazione del SS. Salvatore - S. Maria della Consolazione.

Gesù Cristo sia la nostra Vita.

Jeri per grazia del Signore si cominciò l'inventario, e questa mattina si seguita. Speriamo, che Maria SSma ci otterrà la grazia compitamente. Il Sig. D. Innocenzo ha richiesto De Luca, ma si contenta, che lo decida un terzo ecc.

Si dovranno pagare doc. venti per il breve dell'oratorio in casa.

Si sono pagati doc. trentuno per il consaputo deposito.

Si sono pagati doc. ventisette per le tavole, ma bisogna farli stagionare, che sono di fresco segate, ed ogni lavoro, che si facesse presentemente, mi si dice, che sarebbe perduto.

Gli Monaci pretendono docati sei, ma ho trovato nota della F. M., che a suo peso andava solamente il dovere essigere un Capitale destinato per essi, onde non essendo esatto, non si dovrebbero da noi pagare: facendo però questa opposizione ci rompariamo co' Padri.

Farà grazia mandare le robbe per il Lutto venuto de' Foggia. Sento che Mattia non è andato in Manfredonia, e tra tanto siamo forzati a trattenere la serva in casa. Tutti le cerchiamo la s. benedizione, ed abbracciamo tutti *in Corde Jesu*.

Illiceto 15 Feb.º 1746

D. V. P. molto Rda

Servo e Figlio

CESARE SPORTELLI del SS. Salvatore.

* 110. — Ad eundem S. Alfonsum. — Post 15 Febr. 1746.
(Deest ultima pars).

Fol. 114. — Epistola scripta est in aversa parte epistolae, quam die 15 Febr. 1746 Fr. Iosephus Collanco e Collegio nostro de Consolatione P. Vicario (Ministro) Sportelli scripserat, et de difficultatibus per testa-

mentum certae Catharinae Ciccone effectis narrat, item de iis quae obitum Casati secuta sunt.

Gesù Cristo sia la nostra Vita.

Molto Rdo Pdre mio. Il Sig. Principe (?) scrive a pungere, il Demonio già fa delle sue. Ho parlato col Sig. Maffei, e dice che scriverà a lungo, e che in tanto V. P. mto Rda li risponda giustificando le nostre condotte. Per il punto della Caterina Ciccone, questa se vi è morta senza essere stata assistita da noi, ed ha fatto il suo testamento *ad pias causas* per mano del presente economo, Casati ecc. Noi non abbiamo dato niun passo giuridico, anzi perche gli suoi congionti ne anno parlato con D. Antonio Maffei, noi ci siamo rimesso totalmente a lui, protestandoci, che seriamo contenti di ogni cosa, si a riguardo del fu Arciprete, che ci amava molto, si a riguardo della Casa, che è stata sempre divota della Vergine della Consolazione. Onde è chiarissimo, che per questo punto noi abbiamo dato segni di edificazione, che siasi incorso perciò alla Corte, non è cosa nuova, che gli Servi di Dio ricevino male per bene. Per il punto dell'eredità del Casati non noi, ma la Madonna della Consolazione è restata erede, e noi soli amministratori per il tempo, che ci staremo, e partendoci noi, sostituisce l'Università: Il contante, e vetovaglie, e mobili potrà ascendere circa due mila docati. Prima di spirare sugli occhi de Padri si è cominciato a fare uno spoglio miserabile. Molto an cercato di corrompere le serve, per fare attestare, che grano, rame, ed altro fosse loro, ma depositato in potere del Casato: si sono affacciati mille pretesi creditori, e gli debbitori dicono eccezioni. Una bizoca che facea della Padrona in casa del Casati dice, che 'l medesimo abbia detto a lei, che si dassero varie somme considerabili a terze persone, quando nel testamento fatto il giorno antecende [antecedente] alla sua morte spiega distintamente ogni cosa. In tal caso dica V. E., che devono fare j miei PP., devono far manomettere l'eredità? ma con qual coscienza: se la Madonna è Erede, e non noi...

***111. Ad eundem S. Alfonso. — 18 Febr. 1746.**

Fol. 116, n. LXV. — Denuo e civitate Ilicetana de variis rebus certiorum facit.

Per le degnissime mani del molto Rdo Pre nostro D. Alfonso di Liguori Rettore maggiore Consolazione.

Gesù Cristo sia la nostra Vita.

Molto Rdo Padre nostro. Il passo dato dalla parte avanti il delegato della Giurisdizione, perche mette nel punto, e nella maggior mala fede delle sragionevoli pretensioni della parte. Il punto della Predica forse verrà a sciframento quando piacerà al Signore di consolarci colla decisione della Causa nel S. C.

Robbe da Ciorani non sono venute, perche non è venuto Pietro. il Calabrese ha portato due tomola di castagne, che si mandono. Per l'inventario D. Innocenzo questa mattina ci ha mandato un'imbasciata di diverso linguaggio, facendosi sentire, che domani Sabato sarebbe venuto, ed avrebbe mangiato con noi per tirarla a finire. La Vergine SSma ci facci la grazia, acciò sbrigato da ciò, possa eseguire altri vostri ordini.

Luisi forse sta costi. Il P. D. Lorenzo [d'Antonio) ha mandato a dirlo a sua Casa, ma bisogna che si faccia parimente diligenza al suo Pagliaro.

Le cavalcature nel ritorno dalla Rocchetta potrebbero passare da qui, acciò il P. D. Lorenzo possa portarsi nella Casa, giacche avete comandato, che uno di noi si ritirasse.

Se le manda un poco di cannella.

Circa reliqua Deus, et Maria. Io credo che V. R. avrà risposto al Sig. Principe con umiltà, e nel medesimo tempo con tutta la fermezza.

Benediteci tutti, ed abbracciamo tutti *in Corde Jesu.*

Illiceto 18 Feb.º 1746

D. V. P. m.to R.da

Servo e Figlio

CESARE SPORTELLI del SS. Salvatore.

Io non m'intendo di Figure, veda se sono a proposito.

***112. Ad eundem S. Alfonso. — 22 Febr. 1746.**

Fol. 116, n. LXVI. — De administranda hereditate Casati.

Per il molto Rdo Pre il P. D. Alfonso di Liguori del SS. Salvatore - Rettore Maggiore

Gesù Cristo sia la nostra Vita.

Molto Reverendo Padre nostro. Gli due affitti sono molto vantaggiosi, e bisogna riflettere, che la B. M. [Beata Memoria i. e. Casati]

pose per vendita delle 232 versure (1) donate doc. 160. Per 85. versure delle non migliori sono docati 53.20. Per sessanta versure sono stati offerti doc. 60 l'anno, ma queste sono quelle richieste in nome del Principe, e retrocedere dal darceli io non so come possa riuscire, dopo che V. P. mto Rda due volte mi ha scritto, che in tutti j conti voleva, che se li dassero, ed ultimamente a voce con D. Celestino mi ha mandato premurosamente imponendo questo. È vero che non si è fatto scrittura, ma bisogna considerare, che non ci avessimo da mettere in tempesta: si raccomandi a Dio, e comandate come vi pare, e piace.

Il latore non so quali territorij pretende, veda, che si ha da fare, io detto Messa, bisogna, che vadi in Bovino, così in tutti gli conti vuole l'amico per discorrere con Monsignore, e prevenirlo, come egli dice delle verità occorrenti. Benediteci, e resto bagliandole li piedi.

Illiceto 22 Feb.º 1746

D. V. P. molto Rev.

Servo e Figlio

CESARE SPORTELLI del SS. Salvatore.

Io voleva ritirarmi questa mattina, ma ora conviene andare a Bovino.

In punto ricevo il vostro biglietto. Giacche avete risoluto così, faccia grazia di scrivere al Sig. Maffei, che V. P. ha risoluto di fare gli territorij per noi.

113. Ad Theodoram De Filippi. — 27 Febr. 1746.

Pag. 30. — De amore Dei super omnia.

Gesù Cristo sia la nostra Vita.

Benedetta figlia nel Signore, mi capita la vostra lettera, quando stavo in punto di rivederla, poiche terminate le s. Missioni per la corrente quadragesima doveva portarmi a Nocera: ed io già aveva stabilito di passare da costì, ma non ha piaciuto a Dio, perche ha fatto sortire la morte della F. M. del Canonico Casati, fondatore di questa Casa, ed io ho dovuto assistere a queste impensate emergenze. Vuol sapere V. S. che cosa vuol dire *Me solo*. Sì, benedetta figlia, Gesù ti vuole tutta tutta sua, e vuole che voi tutta vi abbandoniate in Lui, e da lui solo attendiate ogni luce, ogni soccorso, ogni bene. Che però

(1) *Versura* est mensura Apula terrae complectens 60 pedes quadratos.

da oggi innanzi affatto non vi considerate più vostra, ma tutta di lui, e perciò lasciate a lui tutta la cura di voi, non facendo voi altro, che amarlo, e sempre più amarlo. Oh piacesse a Dio, ed io avesse d'averne la consolazione nel rivederla di trovarla tutta incenerita dal divino amore.

Che fa il mio caro D. Andrea? Ama Gesù Cristo? Che fa la mia benedetta D. Giovanna? porta amorosamente la Croce appresso Gesù Cristo? Figli miei cari quando quando abbiamo da amare quest' amabile, e questo amante Dio con tutte le viscere dell'anima nostra. Quando quando saranno tali le nostre fiamme del amor di Dio, che sian sufficienti a bruggiare tutte le creature. Oh Maria Madre del s. amore, una scintilla de' vostri immensi ardori ai cuori di noi poveri tuoi figli, che non sappiamo, che fare per distrugerci nel s. amor di Dio. Compatite se scrivo così, perche mi veggio affogare dalle mie ingratitudini. Pregate tutti per me caldamente, che io non lascio mai di benedirvi dall'Altare, come da parte del Padre, del Figlio, e dello Spirito S. fo presentemente e resto nel Cuore di Gesù

S. Maria della Consolazione d' Iliceto 27 Feb.º 1746.

D. V. S.

Aff.mo Padre nel Signore

CESARE SPORTELLI del SS. Salvatore.

114. Ad Rosam Ferraiolo. — 27 Febr. 1746.

Pag. 73. — Cum in hac Quadragesima Nuceriam Paganorum venire nequeat, in scriptis nonnulla dat mandata.

Gesù Cristo sia la nostra Vita.

Non ha piaciuto a Dio, ch'io mi portassi in Nocera per la corrente quadragesima, e perche non ha da piacere a noi? Ci verrò allora quando piacerà a lui, ed allora sarà meglio per tutti, ed in cui spero, che calaremo mano all'altare della nostra S. Maria Maddalena. La prego poi a non partirsi dalle obbedienze avute, che *Deo dante* la parleremo a voce, in qualche dubbio Pensi vi è il P. D. Giovanni: Intanto mi raccomando alle vostre orazioni e di tutti di Signora Casa, che riverisco con tutto l'ossequio, e pregando S. D. M. a ricolmarla di tutte le sue benedizioni resto nel Cuore di Gesù.

S. Maria della Consolazione in Iliceto 27 Feb.º 1746

D. V. S.

Aff.mo Servitore nel Signore

CESARE SPORTELLI del SS. Salvatore.

Andando al Monastero della Purità le mie riveritissime a quelle Signore, particolarmente alla Madre Priora, sua Signora Sorella, e le mie figlie nel Signore di Palma.

115. Ad Sor. M. Magdalenam a S. Sepulchro. — 1 Mart. 1746.

Pag. 83. — Quadragesima simul cum Iesu transigenda in solitudine. Servus Dei S. Mariae Magdalenae, cui devotissimus est, novum altare parat.

Gesù Cristo sia la nostra Vita.

Io ho inteso, che V. S. sia stata indisposta. Sù via Figlia benedetta stij bene il corpo, e sij ferito il Cuore colla bella piaga del puro amor di Dio. Io doveva venire questa quadragesima costì, ma non ha piaciuto al Signore; Sempre, ed in eterno siano adorate, e benedette le sue sante disposizioni.

Ora il nostro Gesù sta nel deserto, preghiamo Maria SSma, che ce li faccia fare buona compagnia. Quella solitudine, nella quale per amor nostro volle stare per quaranta giorni il nostro amante Dio, ci dice: Scordatevi di tutto, e fate che Dio sia il vostro tutto. Quando piacerà a Dio di mandarmi da coteste parti, pensaremo all'Altare della nostra cara S. Maria Maddalena, che io già ho procurato qualche cosa per questo fine. In tanto raccomandatemi a questa generosa Santa, ed al suo diletto Gesù, che sia sempre nel suo cuore, con l'aggiunto di Maria Immacolata, e resto

S. Maria della Consolazione Iliceto primo Marzo 1746.

D. V. S.

Obb.mo Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

116. Ad Barbaram Buonincontro. — 1 Mart. 1746.

Pag. 74. — Quantum valeat pati pro Deo et cum Iesu in deserto esse.

Gesù Cristo sia la nostra Vita.

Per mezzo del P. D. Giovanni io risposi a V. S., che in ogni conto avesse fatta l'obbedienza circa il punto proposto. Figlia benedetta noi non sappiamo niente quando non sappiamo sopportare qualche cosa per amor di Gesù Cristo. Vale più il patire di vero cuore una picciola cosetta per amor di Dio, che tutti li belli sentimenti del Mondo.

Ora fate compagnia all'amabilissimo Gesù nel deserto, ed in quella solitudine amorosamente mettetevi a suoi benedetti piedi, e pregatelo, che vi insegni di amar da vero il suo divino Cuore, e protestatevi, che mai vi partirete, se non vi fa la grazia. Nelle vostre s. orazioni pregate per me, che poi piacendo al Signore ce la discorremo a voce, ed in tanto resto

S. Maria della Consolazione 1 Marzo 1746.

D. V. S.

Ob.mo Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***117. Ad Sor. Rosam Pandolfelli. — 2 Mart. 1746.**

Fol. 116, n. LXVII et pag. 52. — De veste sua, cuius paupertati monasterium Solofra vult mederi, et de modo vivendi tempore quadragesimali.

Alla molto Rda Madre Sig.ra e Pna S. Colend.ma La Madre Sr. Maria Rosa Pandolfelli Priora nel Monastero di S. Teresa - Solofra.

Gesù Cristo sia la nostra Vita.

Molto Rda Madre Sig.ra Pna S. Colend.ma

Non solo V. S., ma altri ancora fanno, che io presentemente porto una sottana non stracciata, che però le pezze non ci capano affatto. Non dovrei dire, non abbiamo scritto, perchè non sapevamo dove indirizzare le lettere; ma candidamente *non* abbiamo scritto, perchè stiamo con altro in testa. Sù via io sono contentissimo, se le Signorie loro, fuggendosene in questi tempi nel sacro Deserto, e mettendosi a piedi di quella divina infinita bellezza, e bontà, si scordino di tutte le cose create, solo intente a contemplare l'amante Cuore di Gesù, ed a struggersi di amore per lui.

Io doveva essere ne principj di questa quaresima di passaggio costi; ma un'impedimento me l'ha distolto; quando piacerà al Signore, vi porterò tutte le vostre pezze, e dovrete confessare, che avete tutto il torto. Al meno supplite con accrescere le vostre s. orazioni per me, giacche io ogni mattina le benedico dall'Altare in nome del Padre, del Figlio, e dello Spirito Santo, in cui resto

S. Maria della Consolazione 2 Marzo 1746

D. V. S.

Dev.mo Ob.mo Servo vero
CESARE SPORTELLI del SS. Salvatore.

*118. **Ad eandem.** — 21 Mart. 1746.

Fol. 116, n. LXVIII, et pag. 63. — Refert de valetudinis suae conditione. — Eadem externa inscriptio.

Gesù Cristo sia la nostra Vita.

V. S. desidera riscontri di mia salute, e del mio presente impiego. Io non sono Maestro de' Novizij, ma questa carica l'occupa degnamente il P. D. Paulo Cafaro. Intorno poi alla mia salute sono a dirle, che essendo stato obbligato a portarmi in Illiceto per quei taccoli a 3 del caduto Febraro, ivi fui toccato da difficoltà di respiro, ed appresso da un dolor vago nel petto, quando più, quando meno. E perchè ho portato sempre meco un'ereditaria disposizione asmatica, ho pensato, che tutto ciò mi ci caggionasse dal clima freddo, e dall'aere sottile; che però ritiratomi in questo Ritiro, altro medicamento non ho preso, che 'l stare ritirato dentro una camera, ove fo gli atti comuni con uno di questi miei fratelli, ed esco sol tanto a dire la S. Messa, attendendo, che la staggione si riscaldi. Questo nostro P. Rettore (1) dubbita ancora, che ciò non provenghi dal aere, e clima, ma forse da qualche sforzo del petto nelle prossime passate S. Missioni: se provenghi da ciò mi rimetto; io so bene, che essendo per naturale disposizione angusto di petto, il clima freddo mi è contrarijssimo, e dall'altra parte nelle prediche fatte non mi ho inteso dolore alcuno al petto, con tutto ha piaciuto a S. D. M. che per più di tre mesi, quasi ogni giorno mi sono toccate tre, e due, o almeno una predica al giorno. Sia come si voglia tutto quello, che ci viene dalle mani del nostro Padre Celeste è il meglio per noi: e solo mi preme, che il Signore si degni di farmi la grazia di non appartarmi un punto dalla sua divina volontà. Per la terza festa di Pasqua si stà sull'avviso, *Deo dante*, di ripigliarsi le S. Missioni nelle Diocesi di Troja, Trivico, e Lacedogna, ed io credo, se altro non disporrà Iddio, che vi ci anderò: mentre il dolore del petto e la difficoltà del respiro è sminuito, sebbene qualche volta è cresciuto, ma quando qui abbiamo avuto neve: onde riscaldandosi l'aere, confido in Dio benedetto, che passerà totalmente, per altro *sive vivimus, sive morimur Domini sumus*. In tanto V. S., e Signore sue figlie mi tenghino raccomandato

(1) S. Alfonsus.

caldamente nelle loro S. Orazioni, perche quanto più mi fo vecchio, tanto più si allarga il mio sgraziato portone; e con ciò resto *in Corde Jesu*

Illiceto S. Maria della Consolazione 21 Marzo 1746

D. V. S.

Dev.mo Ob.mo Servo e Padre
CESARE SPORTELLI del SS. Salvatore.

***119. Ad filiam spiritualem. — 22 Mart. 1746.**

Fol. 117 et pag. 61. — Quantum potest, quaestioni sat vagae de statu conscientiae respondet: Potius attendendum ad ea quae agimus quam ad ea quae sentimus.

Gesù Cristo sia la nostra Vita.

Le cose del vostro spirito le accennate troppo in generale. Molte volte j portoni si aprono assai per farne uscire j Carri delle immondenze. E ben delle volte j sensi non intendono le voci di Dio, perche Dio, ch'è Spirito perfettissimo si degna parlare spiritualmente al nostro spirito imperfettissimo. Che però bisogna tener la mira non tanto a quello, che si sente, o non si sente, quanto a quello, che si opera o non si opera. V. S. deve volgere le pupille per osservare, se si emenda de difetti, e si esercita nelle virtù: quando vedrà questo, oh che divine parole l'ha detto lo Sposo celeste, tutto che la parte inferiore nulla ha inteso. Quando poi j difetti si avanzassero e mancasse l'esercizio delle virtù, ancorche sperimentasse tutte le dolcezze del Paradiso, e stimasse di sentire j sentimenti più sublimi dello spirito, all'ora dichi francamente: Il mio portone fa gran tradimenti, che coll'apparenze del falzo bene intromette j veri mali.

Io ho scritto così, perche ad una proposta generale non vi cape altro, che una generale risposta. S. D. M. benedichi sempre V. S., che prego ad assistermi sempre colle Sue S. Orazioni.

Illiceto S. Maria della Consolazione 22 Marzo 1746

CESARE SPORTELLI del SS. Salvatore.

***120. Ad Andream De Filippi. — 23 Apr. 1746.**

Fol. 120, n. LXX. — Servus Dei primum Neapolim, dein ad missiones Apuliae se conferet. Minister collegii Iuranensis, P. Rossi, ab Andrea De Filippi se iuvare cupit.

Per le riveritissime mani del Sig. D. Andrea De Filippi Raccomandato al Sig. Speciale Peluso - Serino Canale.

Gesù Cristo sia la nostra Vita.

Sig. D. Andrea mio, da Napoli mi conviene tornare alle S. Missioni di Puglia, onde accompagnatemi bene assieme con la Sig. D. Giovanna, e D. Teodora con le vostre S. Orazioni: e se piacerà a S. D. M., ch'io ritorni, vedrò similmente, *Deo dante*, di passare da costì.

Il P. D. Saverio mi dice, che per la nuova provvista tiene di bisogno della vostra solita carità, io glie la benedico, ma se mai v'incontrassivo qualche difficoltà, la prego ad avvisarmi ogni cosa chiaramente, e pregando il Signore a colmarle di tutte le benedizioni resto *in Corde Jesu*.

Ciorani 23 Aprile 1746.

D. V. S.

Cord.mo Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

121. Ad Theodoram De Filippi. — 15 Iun. 1746.

Pag. 31. — Praestat loqui cum Deo quam loqui de Deo.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di G. C., la massima de' Santi è appunto questa: È meglio parlar con Dio, che parlar di Dio, particolarmente V. S., la quale ben sa, che non ancora ha comingiato ad apprendere bene la prima lettera dell'Affabeto Spirituale. Quando dunque cotesto Sig. Paroco D. Tomaso (che tanto tanto zela il bene delle sue pecorelle) le manderà le sue figlie spirituali, V. S. faccia l'ubbidienza, ma avanti di esse vi starai come la discepola più sciocca vi sia al Mondo. Lasciate parlare ad esse di Dio, e voi ascoltate, e se v'importunassero in qualche cosa, seguitate a fare come avete fatto: leggete un poco del libro della presenza di Dio. E tutto questo sij senza

pregiudizio della vostra Regola, e del dovuto accodimento alla Sig. Zia.

Se mai piacesse al Signore, che prima de' caldi, mi potessi portare da coteste parti, la discorreremo a voce, se pure non la ritroverò stordita per la terza volta. Prego caldamente e sempre per me, che ne ho un bisogno infinito, come ne supplico la Sig. D. Gioannella, e 'l mio caro Sig. D. Andrea, che riverisco, mentre resto pregando S. D. M. a colmarle delle sue divine benedizioni.

Nocera de Pagani 15 Giugno 1746.

D. V. S.

Dev.mo Ob.mo Servo e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***122. Ad S. Alfonsum. — [a. 1746 ?].**

Fol. 181. — Cupit Congregatorum promissa semper fieri sub condicione tacita: Si Deo placuerit. Tum obscure de re a Rectore di Majo petita loquitur.

Per le degnissime mani del Molto Rdo Pdre nostro D. Alfonso de Liguori Rettore maggiore — Consolazione.

Gesù Cristo sia la nostra vita.

Molto Reverendo Padre nostro. Tutte le promesse de' soggetti della Congregazione, spero in Dio benedetto, che *in aeternum* saranno sempre condizionate (se vi è il beneplacito del Signore). Ma per il punto de testi com.ci (?) io ho detto, che si potrebbe compiacere il Majo, col Sup.to (?), che noi l'avessimo per poter sorrogarli alli libri del Casati, il quale già a tutti è noto, come ha disposto. Onde non sono legato in nulla.

L'invio le lettere di Ciorani, se ve n'è qualch'una per me farà carità di farmela capitare.

Qui si contrasta col sudetto Majo, con cui è molto fastidioso il trattare. Benediteci tutti, e resto

Servo e Figlio
CESARE SPORTELLI del SS. Salvatore.

S'invia un garrafone di vino.

123. **Ad Catharinam Maurelli (?)**. — 21 Iul. 1746.

Pag. 59. — Tempore infirmitatis medico oboediendum.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di G. C., questa mattina ho avuto l'onore di trattenermi in questa Signora sua Casa, ed ho inteso, che V. S. non stia troppo bene di salute. Mi persuado, che in tali circostanze si ricorderà, che in nome del Signore, le ho significato, che circa il vitto, e medicamenti facesse puntualmente l'ubbidienza del Medico, che nelle circostanze d'indisposizione ci fa noto la divina volontà; oh quanto è preziosa la volontà di Dio; Onde la prego ad innamorarse[ne] sempre più, per farla noi in Terra, come la fanno gli Angioli, e Santi nel Cielo.

Se Dio benedetto mi farà sbrigato presto da Napoli, spero di portarmi costì, ma avverto a farsi trovare bene in salute. Preghi per me, che io lo fo per V. S., che sempre desidero di vederla tutta, tutta, e sempre di Dio. Le mie riverenze al mio Sig. D. Giambatista, ed alla Sig. Madre, ed in tanto resto *in Corde Jesu*.

Napoli, 21 luglio 1746.

D. V. S.

Div.mo Ob.mo Servo e Padre nel Sig.re
CESARE SPORTELLI del SS. Salvatore.

*124. **Ad Andream De Filippi**. — 20 Aug. 1746.

Fol. 120, n. LXXI. — Amicum rogat iumentum, quo ad missionem loci Montemarano proficisci queat.

*Per le riveritissime mani del Sig. Andrea De Filippi
Serino S. Lucia*

Gesù Cristo sia la nostra Vita.

Figlio benedetto in G. C. io già mi ritrovo qui a Canale, e Mercordi con l'aggiuto del Signore dovrei portarmi a Montemarano: ma vorrei prima consolarmi con le Signorie loro, ne saprei come regolarli; perchè di questi tempi si fa sospetto dell'aria di costì, ne pare, che convenga entrare nello scrupolo di pernottarvi: penserei di portarmi in cotesta vostra veneratissima Casa Mercordi mattina istessa, e trattenermi sin'alle ore 20, e circa tal'ora partire per Montemarano. Prego V. S. a dirmi il suo sentimento, e se posso aver

commodo di cavalcatura, ancorche fosse qualunque animaluccio, affinché mi conducesse ivi, per rimandarla il giovedì mattina; e darmene riscontro. Le mie riverenze al Sig. D. Matteo, Sig. D. Giovanna, e Sig. D. Teodora, e raccomandandomi sempre più alle vostre s. orazioni, resto *in Corde Jesu*.

Canale, 20 Agosto 1746.

D. V. S.

Cord.mo Servitore e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***125. Ad eundem. — 3 Sept. 1746.**

Fol. 120, n. LXXII. — Andreae De Filippi, de evulgandis, vel saltem diffundendis canticis S. Alfonsi optime merito, gratias agit eiusdem nomine. — Eadem inscriptio exterior.

Gesù Cristo sia la nostra Vita.

Sig. D. Andrea mio caro farà grazia di far capitare le acchiuse al Padre Villani. Questo P. Rettore D. Alfonzo riverisce le Signorie loro, e ringrazia della bella carità delle canzoncine; che veramente non sarà picciolo bene dare a tanti l'occasione di lodare il Signore, e la sua gran Madre, e di distruggere le canzoni profane.

Io non so se nel ritorno, che sarà verso la metà di questo posso passare da costì; giacche devo andare in S. Maria della Consolazione a prendere uno dei giovani, che patisce al petto per avviarlo a Nocera. In tanto riverisco il Sig. D. Matteo, la Signora D. Giovanna, Sig. D. Teodora, e raccomandandomi alle vostre s. orazioni resto

Caposele, 3 7bre 1746.

D. V. S.

Dev.mo Obb.mo Servitore e Padre nel Sig.
CESARE SPORTELLI del SS. Salvatore.

126. Ad eundem. — 12 Nov. 1746.

Pag. 21. — Egressus e sacro secessu lepide petit a filio in Christo, ut in oratione sibi quoque panem spiritualem quaerat.

Gesù Cristo sia la nostra Vita.

Un padre sia quanto si voglia povero, se trova qualche cosa di buono, non può fare a meno di farne parte alli suoi amati figli: perciò fo parte de miei santi esercizij alla Sig. D. Giovanna e

Sig. D. Teodora con le acchiuse. Ma dirà V. S. : Padre e la parte mia, io ancora son figlio? Veda figlio mio benedetto, quando i Padri si vanno facendo vecchi, tocca a figli non solamente di faticare per guadagnare il pane per se stessi, ma ancora per i loro padri, che però figlio buscati tu il pane, e non solo per te, anche per me. Vattene a S. D. M., e digli con amorosa, e ferma fiducia: Il mio padre terreno in Voi non mi ha voluto dar niente, anzi vuol essere campato da me, onde *Pater noster qui es in Caelis panem nostrum quotidianum da nobis hodie.*

Fate così figlio mio benedetto, che diventarete presto ricco, ed io non mi morirò più di fame. Ubbedite. Verso j 20 del corrente, *Deo dante*, sarò con la S. Missione in Solofra, in tanto resto in Lui.

Ciorani 12 9bre 1746.

D. V. S.

Suo Padre aff.mo

CESARE SPORTELLI del SS. Salvatore.

127. Ad sororem Andreae De Filippi. — 12 Nov. 1746.

Pag. 32. — Exiens e spiritualibus exercitiis transcribit verba S. Francisci Salesii, quomodo in Dei praesentia ambulandum.

Gesù Cristo sia la nostra Vita.

L'ultima volta, che io mi fermai nella vostra Casa, no piacque a S. D. M. che ci fossimo veduti. Vuole V. S. altro di quello, che vuole Dio?

Oggi esco da miei s. Esercizj spirituali, e nella lezione di S. Francesco di Sales la cosa, che più si è accordata col mio cuore vorrei che accordasse ancora col vostro; onde gle la trascrivo.

State invariabile in questa risoluzione di tenervi alla semplice presenza di Dio per mezzo d'un intero dispogliamento, e remissione di voi stessa nelle braccia della sua santissima volontà. Trovando il vostro spirito fuori di questo soggiorno, bisogna ricondurvelo dolcemente, senza far atti sensibili dell'intelletto, o della volontà, perocchè questo Amore di semplice confidenza, questa remissione, e riposo del nostro spirito nel seno paterno della Divina bontà comprende tutto quello, che si può desiderare per piacere a Dio. Facciam così noi, Figlia benedetta, e basterà. Verso j 20 del corrente Novem-

bre, piacendo al Signore, sarò in Solofra con la S. Missione: in tanto raccomandatemmi sempre, e caldamente a Dio, a alla sua SSma Madre, e con ciò resto.

Ciorani 12 9bre 1746

D. V. S.

Dev.mo Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***128. Ad Andream De Filippi. — 29 Nov. 1746.**

Fol. 120, n. LXXIII. — Scribit breviter versus exitum missionis loci Solofra, quam in epistolis praecedentibus annutiaverat. — Externa inscriptio ut in ep. 123.

Gesù Cristo sia la nostra Vita.

Figlio mio benedetto questa Missione *Deo dante* terminerà Domenica 4 del corrente (*sic*), perchè per otto giorni siamo stati alla Chiesa Madre, e presentemente siamo alle Cappelle. A 5 poi piacendo al Signore bisogna ch'io mi trovi a Ciorani per gli Esercizij agli ordinandi. Onde il Signore ne pure mi concede un' ora di tempo: dopo gli esercizij de' Ciorani, che non sono per secolari, spero in Dio benedetto, che possa riuscirmi di passare da coteste parti: e ce la intenderemo anche con le riveritissime Signore Sorelle D. Giovanna, e D. Teodora, che spero parimente di ritrovare in buona salute. Si Figlio mio l'Ave per V. S., come per le benedette D. Giovanna, e D. Teodora.

Si è portato bene (1) e pregando S. D. M. a colmarle di benedizioni resto riverendo il mio Sig. D. Matteo, e raccomandandomi alle vostre s. orazioni

Solofra, 28 9bre 1746.

D. V. S.

Servo e Fratello
CESARE SPORTELLI del SS. Salvatore.

***129. Ad eundem. — 12 Dec. 1746.**

Fol. 122. — Annuntiat suum adventum proximum et rogat amicum, ut Patribus Scibelli et Sanseverino hospitium sacro secessui idoneum procuret.

Gesù Cristo sia la nostra [Vita].

Figlio benedetto in G. C., piacendo al Signore venerdì prossimo sarò costì, e pernotterovvi, per passare alle S. Missioni di Couza. In

(1) Hic aliquot verba legi non potuere.

tanto vengono antecedentemente due PP., il P. D. Paolino, e'l P. D. Francesco, e prego la carità di V. S. a farli dare ricovero sin' alla mia venuta in uno de Monasteri de Religiosi di costì, ove meglio potrà, perche devonsi fare un poco di ritiro spirituale: e perciò non la prego di farli la carità nella sua Casa.

Se poi non avesse apertura di farli ricettare in uno de Monasteri sudetti, potrebbe farli ricettare nella stanza delle Signore Monache, che ivi potranno fare gli loro esercizj in santa solitudine.

Le mie riverenze alla Sig. D. Teodora, Sig. D. Giovanna, e Sig. D. Matteo, e raccomandandomi alle vostre s. orazioni resto facendo divola riverenza.

Ciorani 12 Xbre Giugno 1746.

D. V. S.

Dev.mo Ob.mo Servitore e Padre
CESARE SPORTELLI del SS. Salvatore.

130. Ad monasterium quoddam Monialium. — 14 Febr. 1747.

Pag. 88. — Longa haec epistola magnum habet momentum pro historia nostrarum missionum; enarrat enim expeditionem illam, quam decem missionarii nostri (comitante Fr. Gaspare) hieme 1746-47 in vicinia novi collegii Capitis Silari perfecerunt. In scribendis his litteris Sportelli amanuensi usus est dicto Fratre laico.

Molto Rda Madre Padrona Colendissima

Eccomi a dar conto a V. S. ed a coteste Riv.me sue Sig. Figlie di quanto si è degnata S. D. M. farci operare sin' a questo punto. Partiti da costì con tutt' i PP. ci portassimo parimenti a piedi a Ultorara a 17 Xbre; dove, sicome ci avea comandato quel degnissimo Monsignor di Montemarano, si diede un triduo spirituale al Clero, ed al Popolo, il quale concorse con tanta fame alla parola di Dio, ed a' Santi Sacramenti, che i PP. si viddero obbligati di confessare sin a 13 e 14 ore per giorno, in maniera che quel Popolo, che ascende a circa tre mila anime, poco meno si confessò, e comunicò tutto in così breve spazio di tempo.

A 20 del medesimo Xbre si partì per Teora, e si ebbero diece cavalcature, se bene noi eravamo undeci, e si giunse colà passata l' Ave Maria, e per strada vi furono varie cadute, particolarmente D. Bernardo [Tortora], e D. Bernardino [Apice?], che andavano sopra un medesimo mulo, precipitarono dentro un pantano, essi sotto, ed il mulo sopra. E vi colpò D. Berardino, perche egli in tutt' i mali

passi dicea l'Ave Maria, e quello che era il peggiore non lo disse, ma per grazia di Dio non ci fù altro male, che il matarsi.

Il giorno di S. Tommaso Appostolo si cominciò quella S. Missione, ed il Signore la benedisse a meraviglia sicche i PP. difficilmente anno osservato contrizione simile, e perciò la di loro fatica fù eccessiva, che non riposavano mai, sempre sempre al confessionale, ed appena vi era tempo di prendere un boccone. La predica grande fù del P. D. Andrea Villani, gl' Esercizij a' Preti, e Catechismo al popolo, il P. D. Cesare Sportelli, la meditazione della mattina il P. D. Bernardo, il Rosario D. Bernardino, la Dottrina D. Domenico [Corsano], e D. Nicola [Muscarelli] etc. il popolo era circa a due mila, e 400.

Il giorno del S. Natale si staccoro [staccarono] quattro PP., e si mandorono alla Missione di Ciorano, che è circa a mille Anime. La predica grande toccò a D. Lorenzo [d'Antonio] e l'Istruzione a D. Francesco Garzillo, gl' Esercizji a Preti D. Carmine [Fiocchi], la meditazione D. Nicola. Questa Missione fù di sollievo a quei PP. mentre incontrarono un popolo d'oro: gli uomini sospesero i traffichi per attendere alle prediche, ed i figlioli pastorelli ecc. si ritrovarono d'una innocenza ammirabile.

Il primo giorno di quest'anno si andò a Calitri, ove si unirono tutti i PP. per essere il popolo numeroso sino a tremila, e più centinaia. Il P. D. Cesare fè la predica grande, l'istruzione D. Lorenzo, gl' Esercizji a Preti D. Andrea, la meditazione il P. D. Paolino [Seibelli], gl' Esercizij alle Monache restarono per intiero al P. D. Andrea, giache il P. D. Cesare l'aggiutò per due giorni, e poi ebbe da tralasciare, giache si ritrovava molto discapitato di voce. Qui fù grande la tenerezza in vedendo, che la gente per prendere i luoghi del confessionale andavano dietro le porte della Chiesa sin dalle tre di notte, restando coverte di neve, intirizzate dal freddo, eppure l'accadeva di non potere neanche arrivare a confessarsi; ma i PP. non si partirono da colà, se non dopo aver confessato tutto tutto il popolo.

A 12 dell'anno si staccorono quattro PP., e si mandorono a cominciare due altre Missioni nel medesimo tempo, quella di Laviano, numerosa di circa mille, e ottocento Anime; e quella di Castelnuovo, circa di ottocento Anime. In questa fè la predica grande D. Bernardo, l'Istruzione, e meditazione D. Lorenzo, gl' Esercizij a Preti il P. D. Cesare. Qui si trovò un popolo tenero assai, ma diede una gran tenerezza una povera donna, la quale andata a S. Andrea, e a Pescopagano per confessarsi a' Padri della Missione, detti delli Vergini, che ivi missionavano, ma non potendo arrivare a confessarsi n'ebbe

una elemosina temporale, che voleva dare in parte dare a me per l'Anima sua. In quello di Laviano la predica grande D. Carmine, l'Istruzione D. Francesco, gl'Esercizij a Preti D. Andrea, la meditazione D. Paolino. In questa Missione si segnalò infinitamente con l'esempio il fratello di quello Sig. Duca.

A 22 del detto mese il P. D. Andrea, e D. Domenico si partirono per incominciare la Missione in Calabritto; e D. Paolino, e D. Nicola per cominciare la Missione in Senerchia: In Calabritto numeroso di circa a due mila Anime fè la predica grande il P. D. Andrea, l'Istruzione, e gl'Esercizij a Preti il P. D. Cesare, la meditazione D. Bernardo. In Senerchia la predica grande D. Paolino, l'Istruzione D. Francesco, la meditazione D. Nicola, gl'Esercizij a Preti D. Lorenzo.

Al primo di questo corrente mese di febrajo si passarono due Padri per andare a cominciare la Missione della Quaglietta, e due altri alla Missione della Valva, numerosa di mille Anime, vi fece la predica grande il P. D. Lorenzo, l'Istruzione D. Francesco, gl'Esercizij a Preti e la meditazione D. Carmine. E quella della Quaglietta circa ottocento Anime, la predica grande la fece D. Bernardo, l'Istruzione D. Paolino, la meditazione D. Nicola, e esercizij a Preti il P. D. Cesare.

Tutte queste nove sante Missioni si sono fatte senza risparmiare alcuna fatica, mentre tutti i Popoli l'anno confessati i soli Padri, senza cercare veruno aggiunto, e perciò quasi ogni giorno, andavano a confessare circa le dieci ore, e talvolta le 12 ore. Anno tutti faticato allegramente, ed io o riconosciuto nella loro allegrezza, e nel profitto de' popoli il nostro aggiunto.

In tanto Fratello Casparo mi tormenta, e vuole, che vi soggiunga, che egli da Calitri, e Castelnuovo solamente, cascò ben cinque volte, vuole in somma, che si sappia, che egli eziandio v'ha posto la sua porzione; per l'amor di Dio non vi sia che l'imiti: *Secretum meum mihi*, diceva S. Bernardo (1). Operiamo assai, operiamo sempre, e lo sappia solamente Dio, e chi stà in suo luogo.

All'undeci del corrente son gionto col Fratello Gasparo, il quale strepita ancora, e dice di aver fatto la Dottrina Cristiana a Laviano, è vero, ma gionto io colà, e trovato questa novità, li levai la Comunione per sette giorni, e dico sono gionto qui all'undeci ore mi sono diviso da cinque Padri, che si sono ritirati in S. Maria della Consolazione, e l'altri quattro si sono ritirati a Ciorano, e Nocera per

(1) Is. 24. 16!

strada di Salerno D. Andrea, D. Carmine, D. Francesco Garzillo, e D. Bernardino. Questo Popolo mi voleva far le spese, ma io l'ho rifiutato, affinché non si dica, che se predico ad essi, essi mi spesano. È vero che quest'ultimo giorno di Carnevale abbiamo avuto la sola minestra senza carne, ma lo stomaco stà migliore, e S. D. M. penserà a provvederci.

In tanto le Signorie loro appontino li nuovi Capitali, e per le fatiche [di] quadragesima, e per le S. Missioni dopo la S. Pasqua, e per fine riverendo a tutte, ciascheduna in particolare, la Sig. Madre Vicaria ecc. resto con tutto l'ossequio.

Soggiunge di proprio carattere:

Le Signorie loro bisogna, che compatiscano me se non scrivo di pugno proprio, trovandomi defatigato, e colle imminenti insolite fatiche quaresimali, e bisogna, che compatiscano parimente il Segretario, il quale da fratello cuoco, occupando un tal posto, il poveretto avrà fatte mille sconcordanze. Quello, che importa è che ora più che mai si degnino di tenermi caldamente raccomandato a S. D. M. mentre di nuovo mi confermo.

Caposele, 14 Feb. 1747.

D. V. S.

Dev.mo Ob.mo Servitore vero
CESARE SPORTELLI del SS. Salvatore.

131. Ad certam viduam, filiam spiritualem. — 3 Mart. 1747.

Pag. 33. — Quomodo in nuptiis fratris sese gerere debeat.

Gesù Cristo sia la nostra Vita.

Figlia benedetta in Gesù Cristo. S. Francesco di Sales dice, che la vera divozione non guasta niuna cosa, ma tutte le cose perfeziona. V. S. con la benedizione di Dio compisca a doveri del Sig. Fratello, e della novella Sig. Cognata. Le vesti siano decenti all'occasione, e nel medesimo tempo siano disposte in maniera, che vi risplenda lo spirito di Gesù Cristo. Lo stato vostro di Vedovile, credo, che la dissimpegnerà da balli. Pel tratto sij santamente amena, ed ove potesse, con garbo, tra le vanità del Mondo veda di farci entrare qualche volta Dio.

Al braccio (se può) tenghi qualche ricordo, affinché confronti lo stato di un Dio nel deserto, ne' Tribunali, alla colonna, tra le spine, nel Calvario, e lo stato dove si troverà obbligata di trovarsi pure V. S.

Se fosse applettata di andare in Napoli, veda in tutt'i conti dis-simpegnarsene, se non fosse per un solo accompagnamento, e poi ritornare in quel luogo, ove per grazia di Dio ha esperienza, che può attendere all'interessi dell'Anima sua.

La presenza di Dio, e gli atti interni di divino amore devono supplire in questi giorni, a quelli esercizj che non potrà fare.

Io spero, che questa volta conoscerà meglio al confronto quanto siano misere le cose mondane, e quanto siano state immense quelle misericordie del Signore, che l'anno chiamata al suo divino servizio.

Io Domenica piacendo al Signore comincerò gli Esercizj Spirituali a questo popolo, dal quale le farò dire un'Ave Maria, acciò la Vergine con modo particolare la difenda, acciò non discapiti nel divino amore.

Raccomandatemi sempre caldamente a Gesù Cristo nel di Lui cuore resto.

D. V. S.

Caposele 3 Marzo 1747.

Div.mo Ob.mo Servitore e Padre nel Sig.
CESARE SPORTELLI del SS. Salvatore.

***132. Ad Andream De Filippi. — 3 Mart. 1747.**

Fol. 125. — Impleto erga fratrem debito caritatis sacrum peragat cessum, conducens Iuranos alios quam plurimos.

Gesù Cristo sia la nostra Vita.

Figlio benedetto di Gesù Cristo. E' secondo la divina volontà, che tra fratelli si adempiscono gli atti di quella Carità, la quale stringe con modo particolare tra Congionti: e non l'importa, che andasse qualche giorno dopo incominciati i s. Esercizj, li quali potrà compirli, e supplirli in Giorni medesimo.

Per grazia di Dio benedetto non tiene necessità di prendere regolamenti per la direzione, onde basta il riconciliarsi.

Fra tanto, che quelli del mondo saranno impiegati, ed attenti alle cose mondane, V. S. stij attento alle cose di Gesù Cristo, e bella cosa sarà di attendere a condurre seco tutti quelli che potrà.

Le mie riverenze al Sig. D. Matteo, ed alla Sig. D. Giovanna. E pregandole sempre più a tenermi raccomandato al Signore e alla Vergine SSma, resto in *Corde Jesu*

Caposele 3 Marzo 1747

D. V. S.

Dev.mo Ob.mo Servo e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

Domenica, *Deo dante*, incomincerò gli s. Esercizij a questo Popolo. Vi sarà un Ave per loro Signorie. Onde pregate assai per me.

***133. Ad Sor. Ursulam Pandolfelli. — 18 Mart. 1747.**

Fol. 126, n. LXXVI, pag. 62 et 68. — S. Alfonsus Sportellio permisit brevem in monasterio Solofra visitationem.

Gesù Cristo sia la nostra Vita.

In risposta della riveritissima di V. S. io sono primieramente a ringraziarla della carità ha dimostrato verso di me: E poi mi riserbo a viva voce circa il di più: Mentre subito terminato questo quaresimale, piacendo al Signore, per commissione del P. Rettore D. Alfonso mi devo portare a Serino a Canale, e ritrovandomi così vicino mi porterò a riverire V. S., e Sig.ra Zia, con cui mi rallegro della ricuperata salute. Ma allora bisogna osservare il patto, che quando dico, che mi si dij licenza di partire, ma se l'abbia da accordare subito subito, perche m'impone il medesimo P. Rettore, che sbrigato dall'ingionta incombenza, mi riconduchi da queste parti, e per il compimento delle S. Missioni, e per trovarmi presente alla Stipola, che, *Deo dante*, si dovrà fare di questa nuova Casa.

L'acchiudo un biglietto per la Madre Superiora. V. S. ce lo può far capitare come meglio le pare, e raccomandandomi caldamente alle vostre s. orazioni resto facendo riverenza.

Caposele 18 Marzo 1747.

D. V. S.

Dev.mo Ob.mo Servo vero
CESARE SPORTELLI del SS. Salvatore.

134. **Ad Mariam Santorelli. — 5 Maii 1747.**

Fol. 126, n. LXXVI bis. — Qua ratione novendialis ad Spiritum S. devotio sit peragenda. — In scribendis litteris Servus Dei amanuensi usus est parum experto.

*Per reverentissime mani della Sig. S.r Maria Santorelli -
Capossele.*

Giesù Cristo sia la nostra Vita.

Mi sono capitate le due stimatissime di V. S. E in risposta sono à dirle brevissimamente che se non avete comodo di potersi confessare più spesso anco è disposizione di Dio. Lasciatevi di cuore nelle sue divine braccia, abbandonarete alla sua cura divina tutte [?] le vostre cose, ed egli vi nuoirà [nutrirà ?].

Per la Novena dello Spirito S. entrate in quella benedetta casa, e prendete la condizione di umilissima Serva di Maria SS.ma, e tutto quello che in tali giorni farete nella vostra casa, fatelo à punto, come se lo facesse alli S. Apostili, ed alle Sante Donne, ed à Maria SSma. Mettetevi à fianchi di essi che stanno orando, aspettate lo Spirito S., e dite à Maria, dite à Giesù, che voi ancora volete lo spirito di Amore, e che volete quelle fiamme, che bruggiano tutti gli affetti terreni, ed inceneriscono nel solo amore di Dio. Potete fare in tale Novena la Commonione cotediana, e per il di più regolatovi secondo gli interizzi avuti, senza spregiudicare la vostra salute. Io non sò quando piacerà à Dio di mandarmi da coteste parti, ma quando sarà spero di trovarvi tutta del Signore assieme con Sr. Antonia, la quale credo che si porterà tutta obediante, infiammatevi tutte due in questa bella Novena dello Spirito S., e fate la carità di pregare assai per me, che resto nel Cuore di Giesù.

Baccino 5 Maggio 1747.

D. V. S.

Dev.mo Obb.mo

CESARE SPORTELLI del SS. Salvatore.

*135. **Ad Patrem Mazzini. — 5 Iun. 1747.**

Fol. 128 et pag. 12. — De missione loci Andretta ac de futuro Capitulo.

Gesù Cristo sia la nostra Vita.

A quest' ora già da costì è passato il nostro P. Rettore, e sento che stij già in Napoli, io sarei ansioso di qualche riscontro, ma va indovina dove mi troverò. È terminata la Missione di Andretta, che

è stata di gravissimo incommodo, mentre la chiesa sta scoperta, ed abbiamo incontrato il tempo piovoso, e coll'umido vento, e freddo. Anno detto, che per miracolo non mi sono ammalato. La Predica della Madonna non la potei terminare, perchè l'acqua, ed un vento freddo mi saettava tutte le ossa. È stata niente di meno una delle Missioni fruttuosissime, e la misericordia di Dio vi ha fatto trovare un Sacerdote forastiere sospeso per aver dato morte ad un suo Figlio, che aveva avuto da una sua sorella carnale, colla quale anche dopo maritata seguitava la tresca. Da tre anni già si era disperato. Si è confessato dal P. D. Paolo, e si è comunicato con molta edificazione. Terminata questa Rinovazione di spirito, passerò, *Deo dante*, a Calabritto, ed indi a Calitri. Il P. D. Paolo con D. Paolino è in Laviano. Il P. D. Pietro etc. in Cajrano.

Il Capitolo mi pare già stabilito per Autunno, acciò vi si possa anche trovare il P. D. Paolo. Riverisco tutti gli amici, e col P. D. Bernardo [Tortora], che mi è toccato per Compagno, abbraccio tutti *in Corde Jesu*, e mi raccomando caldamente alle orazioni di tutti.

Teora 5 Giugno 1747.

Servo e Fratello
CESARE SPORTELLI del SS. Salvatore.

136. *Ad Andream De Filippi. — 4 Iul. 1747.*

Pag. 22. — Servus Dei, postquam Neapoli fuit, ad assistendum S. Fundatori in obtinenda regia approbatione et causa collegii Paganensis defendenda, profecturus est Montem Virginis ad tradenda illis monachis exercitia spiritualia.

Gesù Cristo sia la nostra Vita.

Figlio benedetto in Gesù Cristo. Io non ho scritto prima a V. S., perchè arrivato ai Pagani, nell'istesso giorno fui costretto a portarmi in Napoli, ed ora son ritornato da Napoli per andare a Monte Vergine a dare gli S. Esercizj a quelli dignissimi Religiosi. In somma gli miei medicamenti devono essere le vostre S. Orazioni. fatelo intendere bene questo alle benedette figlie D. Giovanna, e D. Teodora.

Di vantaggio ora si sta trattando con grande strepito la Causa de Pagani, mentre la parte contraria cerca di fare gli ultimi sforzi.

Il P. Rettore D. Alfonso seguita la sua dimora in Napoli, per un' altro affare gravissimo di tutta la Congregazione. Vedete quanto

bisogno abbiamo di umile, e confidente orazione. fatela dunque, e fatela allegramente, che ne le fa fare la S. Ubbidienza. E con ciò resto nel core di Gesù.

Ciorani 4 Luglio 1747.

D. V. S.

Dev.mo Ob.mo Servitore, e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***137. Ad Sor. Rosam Pandolfelli, Matrem Vicariam monasterii
Solofra. — 10 Iul. 1747.**

Fol. 130 et pag. 65. — Nuntiat de epistola recepta, et clausa quidem, de negotio summi momenti, quod ipsum Neapolim avocarit, et de caritate monachorum Montis Virginis.

Giesù Cristo sia la nostra Vita.

Mto Rda Mre e Sig. Pña Colend.ma. Quando V. S. restò servita di mandarmi la sua riveritissima lettera, io mi trovava in Napoli, e quei miei PP. ebbero la bontà di non aprire affatto la vostra; ma la riserborono al mio ritorno. Io non le scrivo questa per risponderle, perche la risposta la riserbo a viva voce, ma scrivo questo per assicurarla, che la sua lettera mi è capitata fedelmente, e che non si è aperta, ma io medesimo l'ho aperta. Quando sarà poi questa mia venuta, io non posso dirlo, mentre non so a che stìjno le occorrenze urgentissime di Napoli, e di somma gloria di Dio, dove io restai il [col] P. D. Alfonso, e lo lasciai per venire qui per questi S. Esercizij, e coll' appuntamento, che sarei andato di nuovo, occorrendo, per aggiutarlo in quello che sarà necessario.

Io ho applicato una Messa per voi, e domani mattina coll'aggiuto [aggiuto] del Signore l'applicherò ancora per V. S., Sr. Maria Giuseppe, e per Sr. Orsola, acciò la Vergine SS.ma vi ottenghi tutte le benedizioni dal suo benedetto Figlio Gesù: ed affinché essa Sr. Orsola eschi una volta per sempre dallo miserabile stato di molta tepidezza, come ella dice.

Chi poi si è volontariamente privata del comodo di conferire le sue urgenze, bisogni, che essa medesima si conforti alla pazienza, che in verità non so quando potrò scappare; mentre al presente si ritrovano in piedi le cose più gravi di tutta la nostra povera Congregazione: e cose tanto gravi, che io ora più che mai prego la ca-

rità vostra a porgere caldissime, continuate, confidenti preghiere a S. D. M. ed a Maria SSma.

Questi dignissimi PP. mi ricolmano di gentilezze. Mi anno dato il letto, e 'l quarto istesso del Generale. Mi anno assegnato un Fratello, che mi accodisse anche la notte, dormendo nello stesso quarto: e 'l P. Vicario mi sta sempre a turno per vedere, se mai mi abbisognasse niente.

Qui sto in riposo, perche tolte le prediche della mattina, e sera, il di più del tempo resta a mia disposizione, e con ciò resto pregando la Vergine SS.ma, che la voglia sempre benedire assieme con Sr. Orsola, Maria Giuseppe, e secondo la vostra intenzione ancòra.

Monte Vergine 10 Luglio 1747.

D. V. S.

Dev.mo Ob.mo Servitore vero e Padre
CESARE SPORTELLI del SS. Salvatore.

***138. Ad Patrem Mazzini. — 23 Iul. (1) 1847.**

Fol. 132 et pag. 5. — Documentum historicum valde pretiosum de com-
moratione, quam S. Fundator illo a. 1747 Neapoli per trimestre fecit.

Al P. Mazzini Rettore ne Pagani.

Giesù Cristo sia la nostra Vita.

Per grazia del Signore io giunsi qui circa le ore 24, e trovai, che già per la 3^a volta avea parlato il Sig. D. Ottavio Vitagliano, sebbene appena avea avuto una mezz' ora di tempo. Questa mattina si è tornata a chiamare la Causa, e lo stesso avendo parlato cir-
e' un' altr' ora, a cominciato a parlare per noi il Sig. D. Girolamo Morano, tutto il resto della mattina, e non ha terminato; per Mar-
terdi, *Deo dante*, si seguirà, ed appresso parlerà il Sig. D. Fortunato Villani; e la parte avversa vorrà ripigliare. Con tutto ciò la Causa non si voterà subito, ma si appunterà; e tra tanto si faranno le scritture per darsi a Signori Ministri. Per noi come Avvocato di Nocera, stamperà lo scritto esso Sig. Villani. In somma è fatta Causa celebrissima, e come si trattasse di cento mila ducati. Che la parte

(1) In ipso originali legitur quidem *Luglio*, sed videtur esse lapsus calami loco *Giugno*, ita ut haec epistola inserenda sit inter ep. 134 et 135.

vanti la vittoria, io non me ne curo punto, questa sarebbe Profezia, ma non so, se abbia contrasegni di vera profezia; ed in tanto io riposo nella bella volontà di quel Dio, il quale si degnerà di far riuscire ogni cosa a sua maggior gloria.

Il Regio Exequatur per Caposele per grazia del Signore è totalmente spedito, e maravigliosamente.

Il Sig. Cappellano Maggiore ha ricevuto con somma cortesia il nostro P. Rettore, e stava impegnato, che accettassimo la unione del Sig. D. Vincenzo Mannarini, e Compagni. Ma avendoli esso Padre nostro rappresentato le ragioni in contrario, ha ceduto dall'impegno, ed ha detto, che avevamo ragione di non venire ad una tale unione.

Esso P. Rettore è stato tentato fortemente per accettare un Vescovado (1), ed ancora trema per la paura. Si è difeso a meraviglia.

Il Sig. Cardinale l'ha ricevuto con tutta cordialità, a cui con libertà apostolica ha rappresentato i suoi sentimenti, come ha fatto coi Regij.

Per la settimana entrante con l'aggiuto di Dio benedetto si avrà un'altro dispaccio, non so in quai termini, mentre la parte non solo nega di nuovo la Cappella pubblica, ma ave asserito, che la Parentisi fosse stata falsificata da noi.

Ci ha onerato del titolo di inutili, tanto maggiormente, perche cotesto Prelato ha rimesso in piedi un'antica Congregazione, che fa quanto potessimo far noi, e che da pochi giorni erava ritornata dalle S. Missioni. Ha infrascato il nuovo, ed il vecchio, ha unito gli amici, e gl'inimici, le cose vere, e le false, e perciò la parte canta la vittoria, tanto maggiormente, che uno della Rota ha dimostrato sfoderare la spada per loro. Niente di meno le cose stanno bene incaminate.

Le cose istesse furono in gran parte, se non tutte, toccate a tempo della F. M. di Crivelli, il quale da Maestro ce le soffocava subito in gola. Il Padre presidente non s'è sparmiato ne a fatica, ne a diligenza.

Della Congregazione de Bianchi è Superiore il fù Vicerè, e già sono appuntati gli S. Esercizj.

Terminata di parlare la Causa ci ritireremo, e poi a Dio piacendo ci si tornerà a tempo, che si havrà da votare.

Se 'l P. D. Andrea avesse più positivo riscontro de' S. Esercizij di Monte Vergine desiderarei esserne avvisato, acciò io possa rego-

(1) Rex Carolus III in animo habebat S. Fundatorem nominare Archiepiscopum Panormitanum.

larmi. La carità di pregare per noi, e particolarmente per me, a cui il Signore ave apparecchiato questo riposo, questi medicamenti, quest'orazione, quest'apparecchio prima de S. Esercizij sudetti.

Viva in eterno la Bontà Onnipotente di Dio. Abbraccio tutt'j PP. e FF., e amici *in Corde Jesu*, e con ciò resto

Napoli, 23 Luglio 1747.

D. V. P.

Servo e Fratello
CESARE SPORTELLI del SS. Salvatore

***139. Ad Andream De Filippi. — 26 Iul. 1747.**

Fol. 134. — Quae P. Rossi per hunc benefactorem habere velit, et quam bene exercitia Montis Virginis successerint.

*Per le riveritissime mani del Sig. D. Andrea de Filippi.
Serino, S. Lucia.*

Gesù Cristo sia la nostra Vita.

Figlio mio benedetto, il P. D. Saverio mi ha mandato docati cinque, ed io a lui ho rimesso tre rotola (1), e mezza libbra; quando piacerà al Signore, ch'io passi da costì, ce la intenderemo a voce.

Il medesimo P. D. Saverio desidera la solita carità dalle Signorie loro per la provista del grano etc. Per amore di Gesù Cristo la potete seguitare; e se mai vi fosse qualche difficoltà insorta di nuovo, ce la intenderemo parimente. In tanto seguitate a pregare S. D. M. e Maria SS.ma per le occorrenze gravissime della Congregazione, ed in particolare per me, che ho bisogni gravissimi.

Le mie riverenze al Sig. D. Matteo, ed alle benedette figlie D. Giovanna, e D. Teodora.

Gli Esercizij in Monte Vergine sono stati benedetti da Gesù Cristo, ed io all'Altare di Maria SS.ma ho applicato una Messa per voi Figli benedetti, acciò non amate altri, che Dio, ed in lui resto

Nocera de Pagani 26 Luglio 1747.

D. V. S.

Dev. Ob.mo Servo e Padre
CESARE SPORTELLI del SS. Salvatore.

(1) *Rotolo* mensura Neapolitana, paulo minor kilogrammate.

***140. Ad Patrem Mazzini. — 11 Aug. 1747.**

Fol. 135. — Nonnulla committit pro utroque monasterio Solofrae et pro familia De Filippi.

*Per il molto Rev. Padre Il P. D. Giovanni Mazzini
del SS. Salvatore, Rettore - Nocera de Pagani.*

Gesù Cristo sia la nostra Vita.

Le urgenze delle cose di qui mi anno già fermato qui: non so, come disporrà il Padre. Io con la presente li cerco qualche compagno; in tal caso prego V. P. a dire a chi verrà, che passando per Solofra, se può mi raccomandi a quelle Sante Religiose dell'uno, e l'altro Monastero, e dimandate del mio ritorno etc. possono dire *Nescio* etc.

Ma per Serino sarebbe bene, che si fermasse qualche poco con quei Signori De Filippi, mentre quella Sig.ra D. Teodora potrebbe dare certa elemosina di biancherie: che sarebbero totalmente necessarie qui. *Fiat Voluntas Dei*. Credo, che il Padre vi avviserà da Napoli le cose di là, e resto abbracciando tutti j PP. e FF., ed amici *in Corde Jesu*, e raccomandandomi alle orazioni di tutti caldamente.

Caposele, 11 Agosto 1747.

D. V. P.

CESARE SPORTELLI del SS. Salvatore.

Fatemi carità di qualche libretto, figurine ecc.

141. Ad S. Alfonso. — 11 Aug. 1747.

Pag. 13. — Accurate refert omnia, quae Archiepiscopus circa novam foundationem Matrisdomini dixerit. Petit aliquem Socium.

Giesù Cristo sia la nostra Vita.

Molto Reverendo Padre nostro. Martedì 8 del corrente io giunsi qui, e la mattina appresso mi portassi in S. Andrea [de' Lombardi] da Monsignor Arcivescovo; quale stava amareggiato, perchè da un mese non vedeva riscontri di V. P. Molto Rda, quando egli per un mese avea fermato il Sig. Vicario per aspettare la persona vostra. Niente di meno fece espressioni grandi, disse, che Egli non si conten-

tava dell'assegnamento, ma che avrebbe fatto in maniera, che questa Casa avesse tutt tutto il comodo; anche per poter fare le S. Missioni con maggior decoro, senza che si abbia bisogno di niente, e per viaggi, e per spese: Mentre le nostre S. Missioni non erano state puntate in altro, se non che intorno a viaggi, e spese ecc. Disse, che egli desiderava veder perfezionata l'opera in vita sua; che oltre gli soccorsi avrebbe procurato per la Diocesi, e fuori, Egli stesso avrebbe aggiutato la fabbrica. Mi disse, che bisognava fermarsi perche altrimenti non si sarebbe fatto nulla; (come veramente si è) ed il punto della calce importa; sicche sarebbe in vantaggio di circa trecento docati; si ancora per aver la provista a tempo per non incontrare remora alla fabbrica.

Disse, che essendo tolti gli altri ostacoli, e dipendendo l'affare solamente dalle nostre volontà non era prudenza perdere più tempo, che 'l demonio sempre avrebbe fatto dei sforzi per attraversare un'opera si grande del Signore.

Mi fece osservare il bono [bozzo?] delle minute, vi notai qualche parola da digerirsi meglio, ma questo è un punto totalmente da rimettersi nella venuta di V. P. M. R., la quale onninamente sarà necessaria a tempo della Stipola.

Disse, che stimava aspettarsi il Vicario, come inteso affondo dell'affare, che sarebbe di ritorno verso i principii di 9bre, ma che frattanto si cominciasse a mettere la mano all'opera, mi portassi qui, e li facesse sapere quello occorreva.

M'invitò per gli Esercizij agli ordinandi a Settembre, ecc. E perche ella mi comandò che mi fosse io regolato secondo mi pareva, mi è parso fermarmi: e già sto procurando di portarmi sopra Mater Domini, se non oggi dimani, giacche presentemente albergo in Casa del Sig. Santorelli. Ma il trattenermi senza compagno lo vieta la Regola, e gli miei acciacchi ancora, non potendo io troppo difaticarmi per il petto, che quest'anno non ha avuto riposo, e l'affanno m'incomoda nel camminare: onde prego la vostra Carità a mandarmi un fratello, o compagno, o un Padre, ed un Fratello, come appunto la ispirerà Dio, sebbene questi Signori desiderano Fratello Gasparo, come affiatato con essi. Mons. Arcivescovo ha voluto sapere dove si ritrovava il P. Garzillo, forse li sarà bisogno. *Gloria Patri* etc.

Questa mattina, e domani senz'altro si farà una tagliata di legne.

Per le nostre prime personali urgenze il Signore mi userà misericordia di assistermi: e dopo avviata la barca farò parlare a Monsignor Arcivescovo, ma a suo genio, ed intanto verrà il tempo, che

Solofrae et pro

Mazzini
mi.

qui: non so,
ualche compa-
passando per
se dell'uno, e
possono dire

che poco con
dora potrebbe
almente neces-
vviserà da Na-
FF., ed amici
tti caldamente.

S. Salvatore.

us circa novam

rente io giunsi
[de' Lombardi]
perche da un
do egli per un
persona vostra.
non si conten-

con aggiuto di Dio V. P. Mto Rda si porterà qui a dare l'ultima mano a questa fondazione.

Restando servita di mandarmi qualche compagno, potrebbe procurarsi il comodo al mercato di Serino, ove vanno j Vaticali di qui e sempre quelli di Teora. In Nocera, e ne Giorani vi sta qualche barzegola, la potrebbero portare per andare penzando a poco a poco alle cose di qui: se si volesse portare un colamaro, ed arenarulo, come piace. E per respingere le cose di qui, beneditemi sempre, e beneditemi in tutto, acciocche io non guasti cosa alcuna, e che venendo non abbi da trovare in niente pregiudicati l'interessi di questa Casa.

Ieri mattina, giorno del Protettore S. Lorenzo, secondo il solito si fece la nuova Elezione, e restò concluso per sindaco il Sig. Aniello, distintissimo nostro affezionato. Queste sono le notizie di qui, ma le notizie di Napoli, che saranno? La vostra persona, e tutte le cose, che S. D. M. l'ha posto nelle mani ho procurato, e procuro, che siano raccomandate caldamente, e sempre al Signore, ed a Maria SSma, e con ciò resto attendendo gli vostri ordini, cercandole la s. benedizione, e bagiando j piedi.

Caposele 11 Agosto 1747

D. V. P. m.to R.da

Servo e Figlio
CESARE SPORTELLI del SS. Salvatore.

142. Ad Theodoram De Filippi. — 11 Aug. 1747.

Pag. 34. — De necessitate multiplici novae foundationis Caposele.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo, nel mio ultimo passaggio non piacque al Signore, che ci avessimo parlato, ma il mio Sig. D. Andrea e la riveritissima Sig.ra D. Giovanna mi accennarono le buone disposizioni incontrate nella predetta confidenza grande in quell'onnipotente Dio, *qui infirma mundi elegit, ut confundat fortia*. Egli si degnerà di condurre a perfezione una tal'opera, che ha per mira l'accerto della più sicura santificazione di molte anime.

Io sono obbligato di trattenermi qualche tempo qui, ad avviare questa nuova Casa, la quale nel principio tiene bisogno di tutto, sicche mi ritrovo solo e mi conviene pensare a tutto: ma tanto maggiormente prendo animo, e stimo sicuro, che sij per riuscire una

Casa di gran gloria di S. D. M. Ma aggiutatemi tutti colle vostre S. Orazioni, e spero vederci al più in questo prossimo Settembre ed intanto resto facendole divotissima riverenza.

Caposele, 11 Agosto 1747.

D. V. S. Dev.mo Ob.mo Servitore e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***143. Ad Patrem Mazzini. — 18 Aug. 1747.**

Fol. 136 et pag. 15. — Idem argumentum.

*Per il molto R.do P.re il P. D. Giovanni Mazzini
del SS. Salvatore, Rettore - Pagani.*

Gesù Cristo siano (*sic*) la nostra Vita, e la nostra Pazienza.

Mi scrive il P. D. Celestino [de Robertis], che la causa siasi trasportata, benedetto Dio. Le cose di qui vanno prospere, e se si affaccia qualche picciolo intoppo, svanisce subito con la grazia del Signore, ma il Cuore mi sta amareggiato assai, perchè la mia andata dall' Arcivescovo non era necessaria, e lo scrupolo di coscienza, che mi ha fatto fermare per vantaggio dell'interessi di questa novella e non ancora conclusa Casa, mi fa dolore solo di me, che mi veggo solo solo; ne posso consolarmi di esser mandato all' Apostolica *sine baculo, sine pera etc.*, perchè gli discepoli furo [furono] spediti a due a due. *Sive vivimus, sive morimur Domini sumus.* Io non so, che mi fare, ho fatto fare quattro lettere, avrei da pensare sacconi etc., ma non so, che ordini sian per venire. Se mai da cotesta Casa si spedisse qualche Fratello, V. P. l'incamini in maniera, che si fermi per qualche poco alla Casa de Signori de Filippi, e parli alla Sig. D. Teodora, che forse le darà certe biancarie. Sia sempre benedetto Dio, che mi fa trovare nelle circostanze di negoziare su le supposizioni. Potrebbe ancora comprare quattro faccie di sacconi, e mandarci il danaro, ma non so quello, che mi verrà ordinato. Sia sempre benedetto Dio. Sto ancora in Casa de' Signori Santorelli, non essendo fatto ancora le lettere, e piacesse a Dio, e potessi andare a fare un poco l' Anacoreta.

Ho scritto al P. D. Andrea, che mi restarono carlini quattordici, ed una di cinque del Sig. D. Andrea de Filippi, e che vedesse

se il P. D. Saverio, o V. P. li volesse bonificare, che applicarei quattordecim Messe. Qui Messe non se ne anno, tantoche seguito ad applicare per la Casa di Iliceto.

Io, come vede, scrivo con inchiostro amaro, ella, mi figuro, che mi scriverà con inchiostro dolce. Allegramente si fatica (se non per Dio) certamente per opere di Dio. Abbraccio tutti *in Corde Jesu* e PP. e FF., riverisco tutti gli amici e resto raccomandandomi caldamente alle vostre S. Orazioni, e di coteste buone anime.

Caposele, 18 Agosto 1747.

D. V. P.

Servo e Fratello

CESARE SPORTELLI del SS. Salvatore.

Qui si dispone per due grandi calcare, sicche trasportata a Mater Domini sarà da circa quattro cento docati di calce. Non vi è cosa, che non abbia fatta la sua giornata, e 'l popolo è numeroso di tre mila anime. Io mi dolgo allo sproposito; da questi Signori sono trattato come un Papa, mangio, bevo, dormo, leggo Cornelio a Lapide sopra S. Paulo, poco o niente confesso: l'apprenzione che sto fuori del Nido è quella, che mi amareggia assai assai.

***144. Ad eundem P. Mazzini. — 28 Aug. 1747.**

Fol. 137 et pag. 17. — Servus Dei, qui interim socios recepit Patrem Garzillo et Fr. Gasparem, iam ex oppidulo Capitis Silari ad Sanctuarium Matrisdomini habitationem transtulit.

Per il m.to R.do P.re il P. D. Giovanni Rettore Mazzini del SS. Salvatore - Pagani.

Gesù Cristo sia la nostra Vita.

Se i compagni mandati avessero fatto la strada di Eholi avrebbero patito assai, ed avrebbero speso il doppio.

Le 14 Messe questa mattina di S. Agostino le ho cominciato a soddisfare.

Per ora abbiamo fatti tre sacconi, onde non vi è fretta per altri, nella venuta del Padre ne bisogneranno, ma egli ci metterà per strada, e vi è tempo.

Questa fondazione come si poteva concluderè senza il Padre, che deve intervenire alla Stipula per necessità? Noi non c'ingolfiamo,

s'ingolfa il Prelato, che per ora ha dato docati 30 - 2 - per le cal-
care. Del resto assistetemi colle vostre S. Orazioni, che io starò su
tutta l'avvertenza di non pregiudicarci, e prego S. D. M. bensì, che
io non pregiudichi; del resto alla venuta del Padre si vedrà dove
vadi a parare quest'affare. Per cotesta Casa vi pensa S. Michele, e
Maria Immacolata, onde V. P. pensi principalmente alla sua salute.

Il P. D. Francesco [Garzillo] ha fatto una relazione delle cose di
qui, ve l'acchiederà il P. Rettore D. Andrea. Certo, che si, l'avviserò
quando avrò terminato di celebrare le cennate 14 Messe.

Ringrazio la carità delle Riverenze loro nell'esibizioni, ma la
carità di Fratello Gennaro non ha avuto memoria di mandarmi quella
Ciccolata, venutami costi: che mi sarebbe stata necessaria per com-
piere con questi Signori, che tanto mi favoriscono. Ed abbracciandolo
in Corde Jesu, assieme col P. D. Carmine, e tutti gli altri Fratelli,
resto baciandole la mano.

Mater Domini di Caposele 28 Agosto 1747.

D. V. P.

[Deest subscriptio]

Il P. D. Francesco e Fratello Gaspare si raccomandano a tutti,
ed alle orazioni di tutti, e riveriscono il Sig. D. Salvatore, e tutti
gli amici, come fo io.

***145. Ad Theodoram De Filippi. — 28 Aug. 1747.**

Fol. 138. — Quomodo dona huius benefactricis pro necessitatibus novae
fundationis Caposelanae adhibita sint. Vide etiam epistolam sequentem.

*Per le pregiatissime mani della Sig.ra D. Teodora de Filippi
Serino*

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo. Per questa Casa, à V. S. è toc-
cata la prima parte delle lenzuola ecc. Si sono presi tre Sacconi, e
Coscini, con le Zimarre per coverte. E Dio subito subito ha fatto
letti. Ma perchè non si è fatto ancora lo stromento, dovendosi trovar
presente il P. D. Alfonzo, non ancora sono stabili le cose: che però
tocca alla vostra Carità di ottenere da Gesù Cristo colle sue S. Ora-
zioni, che questa Casa si stabilisca alla gloria maggiore di S. D. M.,
ed a bene immenso delle anime. Iddio conceda a lei aumento di fede,

fermezza di speranza in maniera che si riempa tanto di divina carità che soprabondi ad accendere j cuori delle altre Creature. Preghi in particolare per me, che nel Cuore di Gesù resto, ringraziandola vivamente della Carità

Mater Domini di Caposele 28 Agosto 1747.

D. V. S.

Div.mo Ob.mo S. e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

146. Ad Andream de Filippi. — Eodem d. 28 Aug. 1747.

Pag. 23. — Quodnam hic benefactor, quae eius duae sorores pro nova fundatione praestare debeant. In fine de suo corde loquitur humiliter et ingeniose.

Gesù Cristo sia la nostra Vita.

Figlio benedetto di Gesù Cristo. lo ho appropriato alla Sig. D. Giovanna li primi tre sacconi di questa Casa, perche il Padre la vuole nascosta nell'umiltà, il Figlio la vuole riposata nella Croce: lo Spirito Santo la vuole amante in una vita nascosta anche a se stessa.

Alla Sig. D. Teodora ho appropriato le lenzuola, perche lo Spirito Santo la vuole candida nell'amore celeste; il Figlio vuole un cuore dilatato all'amore, il Padre vuole, che sempre raddoppia l'amore.

A V. S. poi ho appropriato quattro pale di ferro, che prego a procurarmi subito, che servono per le Cariare, che si stanno facendo da questo Popolo col soccorso dell'Arcivescovo, e per altri usi. Che vogliono significare queste quattro pale ce la discorreremo appresso.

Il P. D. Saverio ha pensiero di fare entrare a V. S. li carlini quattordici ed una di cinque, che restarono delli docati cinque (1).

Vuole sapere quale sia il mio impiego? Volentieri lo dirò [a] V. S. ed alle Sig. Sorelle.

Vicino a questa Chiesa di Mater Domini vi è una fontana d'acqua viva, ma si vedeva senza però scorre [scorrere], e con le acque torbide: l'ho fatto smantellare la lamia, e poi nettare. Figlio mio e quante lordure, quante immondezze, quanta creta, quante pietre.

(1) Cfr. supra ep. 142, versus finem.

quante fessure, per le quali scappava l'acqua. Viva imagine del mio povero cuore. Aggiutatemi colle vostre S. Orazioni, acciò Maria Immacolata vi metta la sua onnipotente mano, ad aggiutarlo bene bene.

S. Maria Mater Domini di Caposele 20 Ag. 1747.

D. V. S.

Div.mo Ob.mo S. e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***147. Ad Theodoram De Filippi. — 11 Sept. 1747.**

Fol. 142, n. LXXXV. — Dat certam licentiam petitam et effundit cordis caritatem.

*Per le riveritissime mani della Sig.ra D. Teodoro De Filippi
Serino*

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo, giammai mi ho inteso desiderio così grande di abboccarmi con V. S., come presentemente, ma piace a S. D. M., che domani mi porti in Santandrea a dare gli esercizi spirituali agli Ordinandi, e poi starò aspettando il P. Rettore [Maggiore] D. Alfonzo per vedere, che si ha da fare.

La licenza, che mi chiede, gliela do in nome di Gesù, e di Maria, che però può restar servita di consegnarle al latore. E noi già cominciamo a corrispondere gratamente, come sentirà dal mio caro Sig. D. Andrea.

Abbiamo bisogno di grazie grandi per le fondamenta spirituali di questa nuova Casa, sij a conto della sua ubbidienza di ottenercele da quel Signore, il quale le ha fatto grazia di avere le prime parti nelle fondamenta temporali, che io sempre lo prego a colmarla di benedizioni.

S. Maria Mater Domini di Caposele 11 7bre 1747.

D. V. S.

Div.mo Ob.mo S. e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***148. Ad Andream De Filippi. — 25 Sept. 1747.**

Fol. 142, n. LXXXVI. — Nuntiat de febris sua et gratias agit.

Per le riveritissime mani del Sig. D. Andrea De Felippi - Serino S. Lucia.

Gesù Cristo sia la nostra Vita.

Figlio benedetto di Gesù Cristo, per grazia del Signore, ed agiutato dalle S. Orazioni di V. S., e delle benedette D. Giovanna et D. Teodora, mi ritrovo libbero dalla febbre, che al principio minacciava qualche malignità, ma poi in Santandrea prese il piedi di una terzana gagliarda, che mi ha fatto compagnia in tutto il tempo de' S. Esercizj, sicche mi conveniva alzarmi da letto verso l'ora del Discorso, e poi tornava a ricolcarmi. Ma tornato qui, grazia al Signore e Maria SS.ma, mi ha lasciato libbero, sebbene languido, e con nausea. L'Arcivescovo mi ha fatto finezze grandi, e mi ha dato doc. 30.

Io poi ringrazio vivamente la bella Carità di V. S., della Sig. D. Giovanna, e della Sig. D. Teodora, e confido in S. D. M. che loro renderà il centuplo, e 'l possesso della Vita Eterna.

Mi dice Fratello Gaspare, che l'ha incomodato per la provista di 12 Cofani, e che da Giorani se le dovea mandare in dietro un Zecchino. Fate assai per amor di Gesù Cristo, che questa è la bella usura.

Forse a quest'ora sarà passato per costì il P. Rettore D. Alfonzo. Mi raccomando sempre più alle vostre S. Orazioni, e resto facendole div. riverenza.

S. Maria Mater Domini di Caposele 25 7bre 1747.

D. V. S.

Div.mo Ob.mo S. e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***149. Ad eundem. — 30 Sept. 1747.**

Fol. 142, n. LXXXVII. — De nova infirmitate refert et rogat quoddam vasculum. — Eadem inscriptio externa.

Gesù Cristo sia la nostra Vita.

Dopo l'ultima mia scritta a V. S., libero dalla Febbre Terzana, mi è sopraggiunta per più giorni un male di flussi, che mi anno an-

nichilito, con un poco di febbretta: ieri fecero tregua, sicche mi sono sollevato, ma oggi sono comparsi di nuovo. Sia glorificato Iddio.

Se l'è capitato quel Zecchino romano, prego la Carità di V. S. a farmi comprare una ciccolatera delle medioeri. Il Signore mi ha mandato un poco di ciccolata per li presenti bisogni, ma non ho ciccolatiera. Se poi avanzasse cosa, tutto si [sij] per cofani, quanti ne capitano.

Le mie solite riverenze ai Sig.ri Fratelli, ed alla Sig. D. Giovanna e D. Teodora, e tornandomi a raccomandare alle vostre S. Orazioni resto.

S. Maria Mater Domini di Caposele 30 7bre 1747.

D. V. S.

Div.mo Ob.mo S. e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

La prego del ricapito sicuro dell'acclusa per quella via, che meglio potrà.

***150. Ad eundem Andream De Filippi. — 13 Oct. 1747.**

Fol. 142, LXXXVIII. — Scribit se Iuranos venisse (ad Capitulum generale), at ibi febrì correptum esse.

Gesù Cristo sia la nostra Vita.

Figlio benedetto di Gesù Cristo. S. D. M. si degnò farmi provare tenerezza sensibile in arrivare in questa santa Casa, ma il medico me l'ha fatto ben pagare, obbligandomi a stare tre giorni in letto senza farmi celebrare la s. Messa. *Fiat voluntas Dei.* In questi tre giorni non si è osservato altro se non appena una fumatella di febbre. Quest'oggi 13 del Corrente mi ha fatto levera [levare], e per misericordia di Dio ho celebrato. Domani, *Deo dante*, verrò all'uso del Reobarbaro masticato non so per quanti giorni, che sono le notizie, che posso avanzarle per ora. Non ancora sono gionti gli altri PP. da Iliceto, e quei di Nocera stanno aspettando j riscontri dell'arrivo di quelli. Le mie riverenze a miei veneratissimi Signori suoi Fratelli, come parimente Signore Sorelle, pregando sempre più caldamente la Sig. D. Giovanella, e D. Teodora a tenermi presente ben raccomandato nelle loro S. Orazioni, per le disposizioni da pren-

dersi sopra la mia persona, acciò non impedischino i miei peccati unjota la gloria di Dio, ed il bene delle anime, e con ciò resto bagliandole le mani.

Ciorani 13 Sbre 1747.

D. V. S.

Div.mo Ob.mo S. e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore

La prego del ricapito della acchiusa, se non a dirittura per via di Teora, raccomandata a quel Sig. Arciprete D. Nicola Fiore.

***151. Ad Sor. Ursulam Pandolfelli. — 16 Oct. 1747.**

Fol. 142, n. LXXXIX et pag. 67. — Etiam aegrotans voluntati Dei plae summissus manet.

Alla molto Rev.da Madre Sig.ra P.na Colend.ma la Madre S.r Orsola Pandolfelli, Monastero di S. Teresa - Solofra.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo, io già avea scritto a cotesta Madre Priora, con pregarla del ricapito di una acchiusale per Serino. Quando mi capita la veneratissima di V. S., alla quale non rispondo minutamente, poichè spero in Dio benedetto che ci abbocceremo al meno al passaggio. Presentemente grazie al Signore per le vostre s. orazioni mi trovo senza febbre; e mi fanno celebrare, che prima me l'avevano proibito. Si avvicinano le S. Missioni, e vi vogliono forze, e tra tanto io ne sto scarso. *Fiat voluntas Dei*. Che si può pretendere di meglio di quello vuole la santissima volontà di Dio, che prego a ricolmarla di benedizioni, mentre resto facendole divotissima riverenza, e ringraziandola ecc.

Ciorani 16 Sbre 1747.

D. V. S.

Div.mo Ob.mo S. vero
CESARE SPORTELLI del SS. Salvatore.

***152. Ad Andream De Filippi. — 19 Oct. 1747.**

Fol. 143. — Annuntiat duos libros. De statu valetudinis propriae.

Gesù Cristo sia la nostra vita.

Figlio benedetto di Gesù Cristo, il P. D. Andrea Villani le ha scritto un biglietto per coteste S. Missioni, ma V. S. non l'avrà ancòra ricevuto. Il P. Rettore D. Alfonzo credo che potrà aver tempo

di rispondere alla ricevuta. In tanto riceverà la bella vita di S. Francesco di Sales, ed il primo tomo del P. Granata. Si ringrazia la sua Carità per la lettera scritta, ed inviata per Caposele. Io spero in S. D. M., che si degherà darmi quelle forze, che saranno necessarie per le S. Missioni, e particolarmente per quelle di Serino. Raccomandatele con modo particola [particolare] a Gesù ed a Maria; l'istesso alla Sig. D. Giovanna, e D. Todora [Teodora], che riverisco divotamente assieme co' miei veneratissimi Signori Suoi Fratelli, e resto bagliandole la mano.

Ciorani, 19 Sbre 1747.

D. V. S.

Dev.mo Ob.mo S. e Padre

CESARE SPORTELLI del SS. Salvatore.

[Postscriptum Patris Fiocchi] Di mano propria il P. D. Carmine... salutando cordialmente [?] il suo Sig. D. Andrea e tutti di casa.

153. Ad Barbaram Buonincontro. — 20 Oct. 1747.

Pag. 75. — Argumentum praedilectum: imitatio Iesu Christi.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo, io per grazia del Signore mi ritrovo libero dalla febbre, e spero, che per qualche giorno possa portarmi così.

Ma V. S. a che termine sta? Ella ben sa, che Gesù Cristo la vuole simile a lui, come vi sete affaticata per acquistare questa divina simiglianza? La vostra umiltà, la mansuetudine, l'ubbidienza, l'amore delle umiliazioni, della Croce, del patire anno qualche simiglianza con li esempij, che te [ve] ne ha dato il celeste Sposo?

Io temo, che ne sarete molto molto lontana, fate così, raccomandatevi di cuore a S. Maria Maddalena, a S. Michele, a Maria SS. ma Immacolata, acciò vi aggiutino assai, e presto presto: affinché, se piacerà al Signore, che io venghi presentemente possa consolarmi nel vostro avanzamento, ed in tanto resto pregando Gesù Cristo, che la ricolma di tutte le benedizioni celesti.

Ciorani li 20 Sbre 1747.

D. V. S.

Div.mo Ob.mo S. e Padre nel Signore

CESARE SPORTELLI del SS. Salvatore.

154. Ad Sor. M. Magdalenam a S. Sepulchro. — 20 Oct. 1747.

Pag. 83. — Qui sanctus fieri cupit, Deum solum amet oportet.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo. Io per grazia del Signore caddi ammalato in Caposele, e mi convenne di partirmi con tutta la febbre la quale mi è passata qui: desiderarei di portarmi costi per qualche giorno, ma non so, se piacerà a Dio: forse se io venissi non troverei V. S. Santa, e pure ella mi disse, che nel mio ritorno si voleva fare ritrovare Santa. Dio del Anima mia che ci vuole a farci Santi? non altro che diamo il nostro cuore al Signore da vero, sicche amiamo Dio solo, e niuna altra cosa, se non per Dio, in Dio, e come vuole Iddio. E questo con la Divina grazia si può fare in un momento. Dunque se piacerà al Signore che io venghi, si faccia trovar Santa, mentre resto pregando S. D. M. che si degni di ricolmarla di tutte le sue celesti benedizioni, e raccomandandomi caldamente alle sue s. orazioni.

Ciorani 20 Sbre 1747.

D. V. S.

Div.mo Ob.mo S. e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

155. Ad Mariam Santorelli. — 6 Nov. 1747.

Fol. 145. — Servus Dei has litterulas, quibus piarum virginum Caposelanarum orationes exposcit, in quadam missione alteri (Fratri laico?) dictavit.

*Per le riveritissime mani della Sig. Sr. Maria
Santorelli - Capossele.*

Giesù Cristo sia la nostra Vita.

Lo Sposo celeste pende in croce da tre chiodi affisso, onde V. S. si è ritrovata da tre desolazioni. Li riscontri di mia salute, ed altro li ho scritto al Sig. Fratello (1), onde non le ripeto. Quello che assai assai, è che infervoriamoci le orazioni con maggiore perseveranza, e con maggiore fiducia. Il combattimento è grande, e io ancora non so come sij la guerra. Desidero bensì ardentemente che il tutto riesca

(1) Apud fratrem medicum Servus Dei per aliquod tempus habitaverat.

secondo la maggiore gloria di Dio e secondo il maggiore bene delle Anime. Che io poi ò viva ò muora, poco, anzi nulla importa, trantanto bensi ho pena del P. D. Francesco [Garzillo], restato così col solo povero Fratello Gaspare, e Dio sà come; sia benedetto e glorificato il Signore in eterno in cui resto

Dalle Missioni di S. Angilo 6 9bre 1747.

D. V. S.

CESARE SPORTELLI del SS. Salvatore.

Sr. Antoniella, Sr. Colomba, Sr. Mella, Sr. Serafina, Sr. Purità, Sr. Rosa, Sr. Illuminata e tutte le altre pregono [preghino] assai assai, e pregate Giesù e Maria caldamente per tutte le cose.

***156. Ad Andream De Filippi (?). — 14 Nov. 1747.**

Fol. 145, n. XC. — Scribit ex uno duorum monasteriorum Solofrae annuntians initium certae missionis.

Gesù Cristo sia la nostra Vita.

Figlio benedetto di Gesù Cristo. Nella lettera scritta al nostro P. Rettore fu prescritto il tempo per coteste S. Missioni de' 15 del Corrente, che sarebbe appunto dimani; ma perche io ho considerato essere migliore incominciarle di giorno festivo, ho intrecciato le altre Missioni in maniera da incominciare costì Domenica prossima 19 del medesimo.

Io mi ritrovo qui in Solofra per compiacere queste Serve del Signore del Monastero di basso, che desiderano conferire, e mi fanno istanza, che mi tratenessi sin domenica mattina, per ragione di dovere entrare due figliole, che però sono a pregare la bontà di V. S. a farmi sapere, se fosse necessaria la mia venuta anticipatamente, che in tal caso rispondendomi in questi termini, mi dissimpegnarò da tutto. Nel caso poi, che non fosse necessario, domenica mattina mi unirei qui coll'altri compagni, che sabato a sera finiscono la Missione di Pannoli, ed assieme con loro mi portarei al luogo della S. Missione, che prego a parteciparmelo positivamente, se sia l'Annunziata, e con ciò facendo div.ma riverenza a tutti di Signora Casa, e raccomandandomi caldamente alle orazioni di tutti resto

Solofra, li 14 9bre 1747.

D. V. S.

Div.mo Ob.mo S. e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***157. Ad Theodoram De Filippi. — 20 Nov. 1747.**

Fol. 145, n. XCI. — Invitat filiam in Christo, ut ad locum missionis veniat.

Gesù Cristo sia la nostra Vita.

Questa mattina è già partito il Corriere per Ciorani, noi abbiamo dato sentimento al P. Rettore, che rispondesse, e con ciò si ripiglierebbe un poco di tempo; ma chi sa, che cosa l'ispirerà Iddio: e venendo l'Obbedienza di partire, o si vive, o si muore, io con l'aggiuto di Dio partirò subito: onde veda V. S. quando potremo conferire: e se mai questa mattina potesse venire alla Chiesa dell'Annunziata, prima del Sermone ecc. resto nel Cuore di Gesù Vostro Padre

CESARE SPORTELLI, del SS. Salvatore.

***158. Ad familiam De Filippi. — 21 Nov. 1747.**

Fol. 145, n. XCII. — Quaedam appendicula ad litterulas praecedentes.

Gesù Cristo sia la nostra Vita.

Oggi è la Presentazione di Maria SS.ma, onde nel suo nome procurate oggi stesso di fare quello di che eglino mi parlavano jeri al giorno, e pregando Nostra Signora a riceverle sotto il santissimo immacolato manto, ed a farle benedire dal Padre, dal Figlio, e dallo Spirito S., resto

21 9bre 1747.

Il vostro Padre nel Signore.

***159. Ad S. Alfonsum. — 5 Dec. 1747.**

Fol. 145, n. XCIII et pag. 18. — Pretiosas exhibet notitias, quomodo ab Archiepiscopo Compsano instrumentum foundationis Matrisdomini, praesente novo candidato Sac. Francisco Margotta, Rectore Seminarii Compsani, paratum sit.

Per il molto Rev. Padre Nostro, Il P. Rettore Maggiore, Ciorani.

Gesù Cristo sia la nostra Vita.

Molto Reverendo Padre nostro. Non avendo potuto partire la sera de 26 per mancanza di Cavalatura, con l'aggiuto del Signore

seguì la mia partenza il lunedì 27, e perchè incontrai buona giornata tirai sin' alli Leoni, ove incontrai il P. Garzillo, e la mattina del 28, da lui accompagnato, giunsi in Calitri: la giornata però fu fredda, e ventosa ecc. e la sera mi trovai con poco di febbre, e perciò quelle prime notizie si diedero, non da me, ma dal detto P. Garzilli. La giornata appresso fu per S. Andrea, dove giunto, questo Prelato fè chiamare il nostro D. Francesco Margotta, il quale subito si portò in S. Andrea, ove per tutto li 3 di questo si è stato applicato per riflettere, ed accordare le cose della Minuta: E particolarmente per risolvere il punto della vocazione del nostro Sig. D. Francesco Margotta, al quale alla fine Mons. Arcivescovo accordò la sua licenza, e beneplacito, che sarebbe bello il descrivere, ma a me manca il tempo: per ora basta ringraziare con tutto lo spirito il Signore e Maria SS.ma Immacolata, e seguitare a pregare caldamente, affinchè continuino le loro misericordiose benedizioni.

Le condizioni apposte da Mons. Arcivescovo non sono punto pregiudiziali, e mi pare, che secondo l'istruzione avuta, sono più tosto vantaggiose. Il Sig. D. Francesco Margotta, riserbatosi qualche cosa de' suoi stabili, tutto il di più con se stesso l'ha donato alla Congregazione, ma non ho tempo di scriverne le particolarità.

Il Sig. Dr. D. Pietro Zoppi ha fatto la donazione dell'annui doc. trenta, con la generosa condizione, che dismettendosi la casa di Caposele siano delle altre nostre Case.

Qui si giunse a 4 del corrente, verso mezzogiorno; e dalle 21 ore sin' alli 2 della notte si battagliò co' Preti partecipanti; e veramente al Sig. Vicario Generale D. Nicola d'Amato, che la riverisce, si deve tutta tutta l'obbligazione, onde V. P. molto Rev. si compiacerà scrivere a lui lettera complitissima ecc. come bisogna scrivere a Mons. Arcivescovo, ed esso Sig. D. Pietro Zoppi. L'apparato de Preti era tale, che facevano temere, che ogni cosa si distruggesse, ma S. D. M., mediante la fortezza di esso Sig. Vicario Generale a fatto svanire le opposizioni, ed ogni cosa si è accordato in buona maniera, come a suo tempo osserverà. Il medesimo Sig. Vicario diede l'ultima mano per la licenza di Margotta.

Questa sera 5 del corrente dopo l'Ave si è incominciata a leggere la Minuta, e verso un'ora e mezza di notte è conclusa la Stipula: lo che avendo penetrato questa gente ha incominciato a far festa con un lunghissimo sparo e suono di campane.

Domani mi conviene, *Deo dante*, con lo stesso Sig. Vicario, e D. Francesco Margotta ritornare a S. Andrea, per di là passare in

Calitri, ove col pretesto di Novene, ed esercizj forse mi converrà di trattenermi sin alle feste, per accodire ad esso Sig. D. Francesco Margotta, che ivi deve ritornare, per accomodare totalmente le sue cose. De' suoi mobili non si è fatto parola nella donazione, mentre deve accomodare varij taccoli.

Mons. Arcivescovo ha ricordato le Missioni, che restano della Diocesi; io già so l'impedimento del P. Cafaro, e P. Fiocchi per l'Epifania a Mater Domini; a questo però si potrebbe rimediare facendosi in primo luogo le Missioni più piccole, sin'tanto che essi siano sbrigati per accorrere alle Missioni numerose: ma la difficoltà del denaro è grande: poiche a queste Missioni si deve andar con molto riguardo, sendo stati accusati, che noi diciamo di missionare a nostre spese, ma le spese ci vengono fatte, come hanno detto tra gli altri quelli di Buccino. V. P. molto Rev. si regoli, e mi avanzi li suoi ordini.

Il nostro D. Francesco Margotta, se non potrà presentemente, scriverà col primo comodo.

Padre mio io non posso più, beneditemi sempre, che io resto abbracciando tutti *in Corde Jesu*, e raccomandandomi caldamente alle sante loro orazioni sempre, e baciandole i piedi, e cercandole la s. benedizione.

Caposele, 5 Xbre verso le quattro ore della notte 1747.

Servo e Figlio
CESARE SPORTELLI del SS. Salvatore.

160. Ad Andream De Filippi. — 5 Dec. 1747.

Pag. 23. — Cum hoc benefactore eiusque binis sororibus et fratribus communicat duos nuntios laetos: stabilitam foundationem Matrisdomini et ingressum Patris Margotta.

Gesù Cristo sia la nostra Vita.

Figlio mio benedetto di Gesù Cristo, sebbene a Calitri mi toccò un poco di febbre, forse per l'ultima giornata del viaggio, che fu fredda ventosa, con un poco poco di acqua; tuttavia per grazia del Signore mi ritrovo bene. Le cose di qui S. D. M. le ha benedetto, l'Istromento fatto, e quello, che deve molto considerarsi, che si è conchiusa mirabilmente la vocazione del Sig. D. Francesco Margotta

di Calitri. Queste notizie si devono per giustizia a V. S., alla Sig. D. Giovanna, ed alla Sig. D. Teodora, che anno avuto tanta parte nelle primizie di questa nuova Casa: come altresì a riveritissimi miei Sig.ri suoi Fratelli D. Matteo, D. Nicola, tanto incomodati ne nostri passaggi. Il Signore ne dia copiosa retribuzione nel tempo, e nella Eternità. Ma bisogna compire l'opera con la continuazione di fervorose orazioni. Non posso distendermi per ora di vantaggio: onde termino con raccomandarmi assai assai alle vostre s. orazioni, e resto *in Corde Jesu*.

Caposele, 5 Xbre. 1747.

D. V. S.

Dev.mo Ob.mo Servo e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***161. Ad Franciscum Margotta. — 14 Dec. 1747.**

Fol. 148. — Primum P. Franciscus Garzillo magna cum caritate novum confratrem Franciscum Margotta salutatur, inserens quoque partem epistolae S. Fundatoris. Dein P. Sportelli pauca subiungit.

*Al dilettissimo nostro Fratello in Gesù Cristo
D. Francesco Margotti del SS. Salvatore*

Calitri

EPISTOLA PATRIS GARZILLO

Gesù Cristo sia la nostra Vita.

Il P. D. Cesare è stato tutta questa mattina applicato a scrivere lettere, onde scrivo Io, e lui va a dir Messa, ed il detto Padre soggiungerà appresso. In prima mi son molto rallegrato della sua santa, e saggia elezione, in venirsene fra noi, e mi congratulo insieme, con vederla già ricevuta dal nostro P. Rettore Maggiore per Novizio, come appresso sentirà dal Capitolo della sua lettera, che vi trascrivo; il Signore, che *coepit*, la ricolmi di benedizioni, *et Ipse perficiat*, sino ad averlo per sempre unito in perfetta Carità in Cielo, come in terra l'ha unito alla sua Congregazione, e ne sia per sempre lodata, benedetta, e ringraziata la sua Divina Bontà.

Il presente corriere si era destinato per li Ciorani, perchè non vedevamo comparir ancora le risposte di detto P. Rettore Maggiore, ma essendoci dopo capite le lettere, tanto per V. C., quanto per

Monsig. Ill.mo, ed il Sig. Vicario, l'inviemo per la volda di S. Andrea, perchè lasci ivi lettere alli sudetti, e se ne passi la sera costì, dove averà dalla Vostra Carità il solo ricetto, e spese, mentre per il più sta pagato da Noi; Vengo a trascriverli i Capitoli della lettera del P. Rettore, che sono li seguenti:

1° *Ho scritto al Sig. Margotta, che si trattenga ad aggiustar le cose sue, e che da oggi giù corre il suo noviziato.*

2° *Procurate al suddetto Sig. Margotti, che almeno non facci esito de' suoi libri: diteli, a Mater Domini, non avete affatto libri, e vi son necessari (Ed Io soggiungo, che a Mater Domini, potea dirsi. non vi è affatto nulla fuorche la Casa, e la Chiesa colle nude mura: e sol tanto, quel che la carità vostra s'è degnata provvedere con quelpoco, che il nostro P. D. Cesare, oggi Rettore di questa Casa, ha procurato altrove dalla pietà de' suoi Devoti rimediare all'estremo bisogno ma neppure in tutto.)*

3° *Avrei si caro (segue il detto P. Rettore Maggiore) ancora, che il Sig. Margotti non esitasse il suo orologio, che servirebbe per le Missioni: sin qui il P. Rettore, resta a me l'obbligazione di rendere al Signore le dovute grazie per l'acquisto di un tanto nostro esimio Benefattore e Fratello, e pregarlo per la s. Perseveranza, e che lo sciogli presto da legami del Mondo, perche venghi presto a deliziarsi fra i suoi fratelli in Gesù Cristo, e servidori obbligati per molti titoli, resto con abbracciarlo di cuore in Corde Jesu, pregarla di tenermi presente nelle sue sante orazioni.*

S. Maria Mater Domini di Caposele 14 Xbre 1747.

D. V. S.

Servo e Fratello

FRANCESCO GARZILLO del SS. Salvatore.

EPISTOLA PATRIS SPORTELLI

Io non che ha imbrogliato il P. Garzilli, quello che a me importa si è, che avendo io accettato la sua offerta, il nostro Padre ha rattificato l'Istromento prima di averne autentica copia, in tanto ora già le tocca il titolo di VOSTRA CARITÀ, ma io non vorrei, che fosse titolo *sine re*, se ne procura dunque richissimi j suoi due belli feudi, e ne faccia istanze grandi a quella, che è la Madre del bel' amore Maria Immacolata. Ella stende tutti questi contratti, e ne procura l'investitura.

Abbraccio *in Corde Jesu* il mio Sig. D. Angelo, et imploro al Sig. D. Michelangelo tutta l'abbondanza della luce, e delle fiamme dello Spirito Santo in questi suoi S. Esercizj. Con Garzillo e Gaspare saluto Anastasia, e io medesimo mi raccomando alle sante orazioni di tutti, mentre resto abbracciando la carità vostra *in Corde Jesu*.

D. V. S.

Servo e Fratello

CESARE SPORTELLI del SS. Salvatore.

La prego del ricapito nel miglior modo dell'acchiusa al Sig. Arciprete Rossi ecc.

162. Ad Priorissam monasterii S. Teresiae Solofrae. — Eodem d. 14 Dec. 1747.

Pag. 91. — Primum nuntiat foundationem iam d. 5 Decembris stabilitam ab auctoritate ecclesiastica, tum de singulis monialibus cupit scire, quid agant.

Gesù Cristo sia la nostra vita.

Molto Rev.da Madre, Sig.ra, e Padrona sempre Colendissima

V. S., la riveritissima Sig. Madre Vicaria, e tutte coteste mie riveritissime Sig.re Sante Religiose sue Figlie anno veduto l'effetto delle loro sante orazioni, mentre spianata ogni difficoltà a cinque del corrente, restò stabilita questa novella Casa colla Stipola dell'istromento, ma le novelle piante han di bisogno di inaffiamento, e poi de' raggi del sole, che però è necessario, che le Signori loro assistino a questa novella pianta continuamente con orazioni, ma infiammate nel zelo della gloria di Dio, e del bene delle Anime, particolarmente a me, cui il Signore si è degnato di consegnarla, e la carità di tutte le Signorie loro mi assicura, che la farete ben radicare in questa Novena, e Feste Natalizie del Signore, che l'auguro di tutte le benedizioni, e felicità, che vostro spirito saprà desiderare. Io in tanto sto considerando ne' disaggi del viaggio da Nazaret a Betlemme il gran Patriarca S. Giuseppe e la delicatissima Verginella Maria Immacolata, e che alla fine altro ricovero loro non tocca, se non una mistica campagnesca stalla, e sto osservando chi delle Signorie loro sarà così savia amante, che ponendosi avanti di quella Grotta dia ricetta alla Regina del Cielo, ed allo suo Sposo nel proprio petto, acciò nel cuore naschi il Bambino di Paradiso.

Desidero riscontri della salute della Sig. Madre Vicaria [Orsola Pandolfelli], che nell'ultimo mio passaggio restai acciacchata (sic): Desidero riscontro della salute di Sr. Nicoletta, la quale venne di nascosto a pregare V. S. per i Santi Esercizij Spirituali: Desidero sapere, che ne fù della Sig. Cognata di Sr. Cecilia, e come la passa col piede Sr. M. Fortunata, e Sr. Colomba col petto. Desidero poi con impegno sapere, come si portano le Sig.re Novizie, ed Educande, e se si sono fatte Sante, e se qualcuna fosse tristarella avvisatemele, che la voglio ben ben castigare in queste sante feste.

Io ho detto a questi Padri, che Sr. Elisabetta ha tenuta cura di sollecitare V. S. per l'accomodo divoto della stanza, voglio, che questa ella la prendi per l'accomodo del mio cuore.

Sr. Serafina avrà insegnato a quest'ora le pausi dovute alla Canzoncina *Ami chi vuole* ecc.

Sr. Ursola, Sr. Rosa, ma come ho da fare, se non mi ricordo il nome di tutte le altre? Facciam così. Io prego Maria SSma, che l'accolghi tutte sotto il suo Immacolato Manto: In nome di Gesù Cristo, prego l'Eterno Padre che le ricolmi tutte di celesti benedizioni. E prego esse, che preghino assai assai per me, e per questa novella Casa, e resto facendo loro divotissima riverenza.

Sr. Carmela, e Sr. Nicoletta, non si facciano passare in amar Dio dalle due Signore Religiose, che ultimamente anno fatto professione nel Monistero di S. Teresa.

Delle Signorie loro molto Rev.de

S. Maria Mater Domini di Caposele li 14 X.bre 1747.

Dev.mo Ob.mo Servitore vero
CESARE SPORTELLI del SS. Salvatore.

163. Ad P. Paulum Cafaro (1). — 15 Dec. 1747.

Pag. 80. — Animum cum amico et patre spirituali aperit de difficultatibus financiariis novellae fundationis Madrisdomini.

Gesù Cristo sia la nostra Vita.

Padre D. Paolo mio caro, giacchè V. R. ruina la Congregazione (2), può fare una pariglia con me, e lasciamo fare a S. D. M.,

(1) P. Cafaro tunc erat in domo Derobertis.

(2) Sic Ven. Cafaro in sua humilitate scripserat.

la quale su le ruine, che san fare le creature, inalza i suoi più belli edificij. Io ho mandato al Fratello Margotta le lettere a lui indirizzate, tra quali la vostra, con corriere apposta, e per dimani ne attendo risposta.

Desidera V. R. sapere, quando io sij per ritornare per le S. Missioni, già ordinate dal Padre nostro, che eziandio ne ha scritto a questo Mons. Arcivescovo, cui io ho esposto l'impegno della Missione di campagna, ma mi è stato dalla s. obbidienza ingiunto, che non mi appartassi da quello prescriverà esso Prelato: So bene, che ella col P. Fiocchi sta destinato per gli esercizi in Mater Domini della Rocca, ma non sò per quando saranno sbrigati, come non sò, che abiate fatto in Angri, fra tanto che io mi vedeva imbrogliatissimo in Serino. Che vuol dire la Missione nella Chiesa de' Padri....

Questa è una gran nave, onde ha di bisogno di grandi vele, e di gran vento per il suo corso, la carità ora mettavi tutto il soffio delle sue orazioni, e procurane delle molte altre. Come si è avviato a negoziare mi piace assai: io la prima volta vi fui spedito da Napoli in tempo di mutazione, e senza un quadrino, così appresso vi furono spediti il P. Garzillo, e Fratello Gaspare, che stanno bene e cordialmente la riveriscono, e il P. Garzilli vi venne di vantaggio col peso di applicare le Messe per i Pagani, come fa sin al presente giorno: Così ancora io sono stato spedito la seconda volta trovandomi caricato di un centinaio di Messe per aggiutare le Missioni. Qui ho trovato da 17 docati di debito, e 'l Padre con la prima lettera impone il proseguimento di queste Missioni, colla protesta, che tiene quattro cavalli, non già in stalla, ma dentro il tiratoro. M'insinua, che ne faccia parola a Mons. Arcivescovo, ma io, che sono stato in mezzo di trattati, tocco con le mani, che sarebbe ciò di positivo pregiudizio all'interessi spirituali, e temporali di questa pianta, la quale, come novella, ha di bisogno di essere trattata con molto riguardo. Stò aspettando le risposte del Sig. Vicario, e di Mons. Arcivescovo per regolarmi meglio: e stò sù il pensiero di rappresentare al Padre, che in questi principij mi sgravi dal peso delle Messe, che m'angustiano anche la coscienza, in maniera, che ne ho fatto cercare in prestito trenta da Iliceto: oltre che venendo qualche Messa mi necessita girarla ad altro Sacerdote, o non prenderla: e se non si prendono al principio Messe, si può deviare questo soccorso. In sostanza qui tutti siamo di sentimento più presto farei qualche debito per le Missioni, che mi si addolcirebbe, quando per ora fossi

aria [Orsola
atuccie (sic):
le venne di
li: Desidero
ome la passa
Desidero poi
ed Educande,
lla avvisate-
este.
enuta cura di
glio, che que-
i dovute alla
mi ricordo il
Sma, che l'ac-
di Gesù Cristo,
benedizioni. E
questa novella
re in amar Dio
tto professione
1747.
vitore vero
SS. Salvatore.
erit de difficolta-
na la Congrega-
fare a S. D. M.,

sgravato dal peso delle Messe, che appresso si potrà discorrere di altra maniera.

Questi sono parte de' miei pensieri, ma se non m'inganno, un altro pensiero vuole solo quello, che vuole Dio.

Il Padre mi scrive, che entrato il nuovo anno mi manderà il P. D. Bernardo [Tortora], D. Pietro [Genovese], D. Domenico [Corsano], D. Dom. Antonio [Vacca], per le Missioni, e fra tanto io non ho chi mandare a dare gli esercizi a Seminaristi in Santandrea, ove parimente si è fermato Mons. Arcivescovo. V. R. gliel' ha dati, così io ultimamente, ed almeno il giorno avranno l'assistenza del Clero, e del Vicario Generale, e dell'Arcivescovo.

Io ho speso il tempo a scrivere questa, V. R. lo spendi a leggerla, e *Gloria Patri, et Filio, et Spiritui S.* Tutti l'abbracciamo *in Corde Jesu*, ci raccomandiamo alle vostre orazioni, e resto baciandole la mano

S. Maria Mater Domini di Caposele 15 Xbre 1747

D. V. R.

Servo e Figlio (1)

CESARE SPORTELLI del SS. Salvatore.

***164. Ad Theodoram De Filippi. — 15 Dec. 1747.**

Fol. 150. — Respondet litteris receptis et commendat missiones Compansanae archidioecesis.

Per le riveritissime mani della Sig. D. Teodora De Filippi.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo, la lettera di V. S. mi ha dato motivo di ringraziare il Signore, il quale dimostra di voler pienamente benedire l'affare de' S. Esercizj; in tanto ella tutto quello, che colla divina grazia farà, o l'accaderà da soffrire, l'unisca a quello anno fatto, ed anno sofferto Gesù, e Maria, e così l'offerisca al Eterno Padre, e sin'a quando questo Padre delle Misericordie ci faccia compitissima la grazia.

Io vedrò di fare una passata quanto più presto si potrà per discorrerla a voce, presentemente però sto impedito, si perche devesi

(1) Hinc sequi videtur Ven. Caesarem moderatore spiritus usum esse Ven. Paulo Cafaro.

dar sesto alle cose di questa [novella] pianta, che seguiterà a raccomandare a S. D. M. e Maria SSma, acciò radichi ben bene; si perche devo terminare le Missioni di questa Archidiocesi, e perciò verranno j Padri fatto l'anno nuovo: le quali Sante Missioni V. S. potrà aggiutare con qualche elemosina, che gliela benedico, ma applicandola, come ho detto di sopra.

Ho similmente ringraziato Gesù Cristo, che si è degnato di benedire la S. Missione di costì. E se il P. Fiocchi l'ha chiamata trascurata, questo è cosa antica; se l'avesse conosciuto meglio, l'avrebbe chiamata trascurata trista: e pure questo serve mirabilmente a far crescere la nostra confidenza nella sola onnipotente bontà di quel Dio, il quale *infirmi mundi eligit*, suole scegliere gl'istrumenti più deboli. E pregandolo a ricolmarla di tutte le benedizioni celesti, particolarmente in queste, e mille altre Sante Festi natalizie del Signore, come io gliela auguro ricolme di tutte le vere felicità, resto con raccomandare me in particolare nelle sue Orazioni.

S. Maria Mater Domini Caposele 15 Xbre 1747

D. V. S.

D. Ob.mo S. Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

Se ha occasione di vedere la Sig. D. Beatrice, diteli che io la rive-risco assai, l'auguro le S. Festi, e sto a vedere come si porta nell'amare quel Dio, che ha amato lei con tanta particolarità amato (*sic*).

165. **Ad quendam Congregationis sodalem** (P. Villani?). —
16 Dec. 1747 (1).

Fol. 150. — Longa epistola constituit quaedam chronica foundationis Capituli Silari et recapitulationem multarum epistolarum praecedentium.

Gesù Cristo sia la nostra Vita.

Come questo nostro P. Rettore il P. D. Cesare in questi primi principj stà occupatissimo, così proporzionatamente ancora io, niente di meno con tuttociò mi ha ingiunto di scrivere a V. P. anche in suo nome, sebbene non siamo stati degni d'esser consolati con un

(1) Haec epistola scripta quidem est manu Patris Garzillo, sed nomine Patris Sportelli.

suo rigo, come con tanta carità hanno fatto gli altri Padri: in tanto le fò un compendio di tutte le cose di qui.

Ne' primi giorni d'Agosto fù mandato qui da Napoli esso Padre Rettore D. Cesare, senza un quadrino, e vi cadde bene ammalato, ma con tutta la febre addosso fù necessitato a portarsi in S. Andrea a dare gli Esercizj spirituali al Seminario, Clero ecc. presente Mons. Arcivescovo, accompagnato dalla febre, colla quale si ricondusse qui. Io e Fratello Gasparo fummo mandati con solo diece carlini, ch'affatto non potevan bastare per la spesa di calvacate, ed altro, e giunsi qui a 23 dello stesso Agosto, coll'obbligo però di non poterci aggiutare coll'elemosina delle Messe, che sono andate sempre per codesta Casa [di Pagani]. Giunti noi, subito esso P. Rettore volle ritirarsi in questa Casa di S. Maria Mater Domini, sebbene non vi era altro, che il solaro, le mura e il tetto, ed nel medesimo tempo ci trovavamo nell'imbrogli delle gran spese della Calcara, ma la bontà di Dio giammai ci ha fatto mancare tutto ciò, che ci è necessitato. Mons. Arcivescovo spontaneamente ci soccorse prima con 30, e poi con altri 30 docati. Ed il Signore mosse i cuori di varie persone fuori di questa Diocesi a soccorrerci per ciò, che bisognava a nostri poveri letti, ed al nostro povero vitto, senza che si fosse dimandata cosa alcuna a chechesia. Mosse ancora i cuori di quelli de' Lioni ad aggiutarci nel trasporto di parte della calce, che avrebboro trasportata tutta, se il tempo l'avesse permesso. Frattanto si portò qui il P. Rettore Maggiore, mà non si potè concludere niente per l'assenza del Sig. D. Nicola d'Amato Vicario Generale, sicche, se ne ritornò alli 8 del mese di Ottobre, conducendosi seco esso P. Rettore D. Cesare con tutta la febre, quella febre che ancora le durava, stimatosi bene di andare a respirare altro Aere, e restai Io, e Fratello Gasparo, i quali sempre scrivevamo, mà nè le nostre lettere capitavano, nè vedevamo un rigo di chi si sia, sebbene ci si fussero indirizzate più, e più lettere. Ritornato poi esso Sig. Vicario Generale, fù ordinato dal P. Rettore Maggiore, che subito si riconducesse in questa Archidiocesi, e l'ordine capitò a lui in Serino, ove ristabilito in parte, stava colla S. Missione, facendo la predica grande nella Chiesa parrocchiale della SS. Annunziata. Mà immediatamente la spezzò, e pregò il P. Fiocchi a supplirlo. Io andai ad incontrarlo sino a S. Guglielmo, sebbene, mi convenne ritornare alli Lioni, ed ivi il Signore me lo fece incontrare, e con tutto che quest'altra volta fusse stato spedito senza un quadrino, pure la Provvidenza della Divina Bontà diede subito il modo di toglierci circa diecessette docati di debito, che ci avevamo

fatti principalmente per il complimento delle spese della calcara. Ed accompagnandolo sino a Calitri egli di là si portò in S. Andrea da Mons. Arcivescovo; ed Io mi ricondussi qui, donde stimai necessario di affacciarmi in S. Maria della Consolazione d'Iliceto, donde ritornai qui il giorno di Maria Immacolata, e trovai, che a cinque del corrente mese, nella Novena di detta Nostra Signora Immacolata, e coll'aggiuto del Signore esso P. D. Cesare aveva concluso, e con Mons. Arcivescovo, e con il Sig. D. Pietro Zoppi, e collo nostro Fratello in X^o D. Francesco Margotta, che con i suoi beni consecrò se stesso alla Congregazione, e con questo Clero Partecipante terminatosi di stipulare l'Istrumento circa un ora e mezza di notte, e penetratosi dal Popolo, per tutta la Terra si cominciò uno sparo di schioppi, che durò sino alle cinque della notte, sonandosi tutte le campane a festa, eziandio da RR. PP. Conventuali. La mattina de' 6 esso P. D. Cesare con Margotta, e col Sig. Vicario Generale, venuto apposta qui, si ricondussero in S. Andrea, e per la strada furono complimentati da una copiosa pioggia. Esso Sig. D. Pietro Zoppi di Teora, e permanente in Santa Menna, diede una gran tenerezza, mentre avendo disposto nel primo congresso, tenuto qui a' 4 detto, che in caso di dismissione gli annui suoi docati 30 col suo capitale andasse a beneficio de' PP. Cinesi, la mattina appresso, in presenza di tutti, cercò perdono, dicendo, che non aveva badato, che Noi avevamo altre Case, onde, nel detto caso, chiamò le altre nostre Case. Il nostro Fratello Margotta non ha posto condizione alcuna in caso di dismissione, onde la sua Donazione resta perpetua, sicche il patto del regresso è solamente con Monsignore nei suoi due mila docati, e col Clero Partecipante nei loro doc. 150.

La Minuta sopra la quale si è stipulato esso P. R. D. Cesare la manda al nostro P. R. M., mà con patto, che si ci rimandi, servendo per nostra Istruzione: Se V. P., o per dir meglio il cordialissimo nostro Sig. D. Salvatore Amarante ne vogliono appieno intesi, pensino al modo. Io insinuarò a questo mio P. Rettore che scrivesse al Padre di mandarla per un giorno costi, affinche v'impegnate più a pregare Nostra Signora Maria Immacolata, S. Michele Arcangelo, e tutti li nostri SS. Protettori di tutte le benedizioni, per radicarsi ben bene questa novella Pianta, e supplire la mancanza dello scrivere coll'abbondanza dell'orazione.

In questo punto è ritornato da Mons. Arcivescovo, il quale si è degnato di accordarci il SS. Sacramento, resta solo, che ci prepariamo ciocche vi è di bisogno. Questo P. Rettore caldamente si rac-

comanda alle orazioni di V. P., e degl'altri PP. e FF., come fò Io con Fratello Gasparo, riverendo il Sig. D. Nicola Tripaldi, il Sig. D. Salvatore Amaran'e, e tutti i di loro degni compagni, e resto baciandole divotamente le mani.

S. Maria Mater Domini di Caposele li 16 Xbre 1747.

D. V. P.

Servo e Fratello

FRANCESCO GARZILLO del SS. Salvatore.

***166. Ad Andream De Filippi. — 18 Dec. 1747.**

Fol. 152, n. XCV. — De licentia asservandi SS. Sacramentum ab Ordinario loci concessa.

Gesù Cristo sia la nostra Vita.

Col Corriere, spedito da me l'altro giorno, inviai a V. S. alcune lettere: ora mi occorre di pregare la vostra bontà del recapito dell'acchiusa per quanto più presto sij possibile.

Per grazia del Signore questo Ill.mo Prelato mi ha accordato il SS. Sagramento, sij benedetta l'infinita bontà del Signore, ringraziatelo per parte nostra, e pregatelo a darci grazia di tenerlo con la maggior possibile divozione, e decenza: giacche subito, che avrò approntato la Custodia, che non vi è in questa Chiesa, Pisside ecc., subito si metterà. E col riverire j miei veneratissimi Sig.ri Fratelli e Sig.re Sorelle, resto *in Corde Jesu* raccomandandomi sempre alle vostre s. orazioni.

S. Maria Mater Domini di Caposele 18 Xbre 1747.

D. V. S.

Div.mo Ob.mo S. e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***167. Ad S. Alfonsum. — 21 Dec. 1747.**

Fol. 152, n. XCVI. — Ipse S. Alfonsus in ultima pagina ceu argumentum principale notavit: *Numero de' Soggetti per Caposele*. Verum etiam de aliis rebus ad novam foundationem spectantibus in longa epistola sermo est.

Gesù Cristo sia la nostra Vita.

Molto Reverendo Padre nostro. Io spedisco un'altro Corriero, perche preme, che V. P. m. r. ratifichi presto, acciò si possino tirare

avanti le situazioni delle cose di questa Casa; bandi per le rendite assegnate dal Clero: Impiego del danaro di Monsignore ecc.: La ratifica ha da essere coll'inserta dell'intero Istromento rogato qui, e perciò ne l'accludo l'autentica Copia. Per ora può mandarmi la fede del Notajo di aver V. P. m. r. ratificato coll'inserta ecc. che bisognando, appresso se ne manderà l'intera Copia.

Per il punto de' 13 PP. stabiliti, non si è considerato bene, mentre sta già convenuto, che oltre li scudi 13, potendosi, coll'elemosina delle Messe, mantenere altri soggetti, possa estendersi il numero a 16, e di vantaggio, che crescendo le rendite, a proporzione ancora possino crescere li Soggetti. Onde il numero può andare all'infinito, non che siasi ristretto per sempre a tredici, anzi da ora già sta esteso a 16.

Il punto dell'esame non mi fu ponderato nell'atto della stipola, che certamente mi ci sarei opposto, ma mi fu motivato dopo già stipolato: ed all'ora non mi parve prudenza far strepito, e mi contentai di passarla in silenzio, ma con volto disapprovante; a suo tempo non mancherà occasione di trattar questo punto. Per ora, non bisogna, come si suol dire, svegliare i cani che dormino: già noi confessiamo, anzi a me sono stati dati gli casi riservati: appresso, come appunto V. P. m. r. dice: *Deus, et Dies*. E spero che si supererà [supererà], con l'aggiuto del Signore, questo taccolo.

La nota de' Cenzi di carattere di V. P. m. r. si conservava dal Sig. Vicario Generale, il quale fece stendere la conclusione, onde non vi può essere la mutazione, che mi accenna, ma sia come si voglia, non si era a tempo di mutare cosa alcuna, perche sopra la detta conclusione, in cui stavano rubricate le rendite, che si volevano cedere, è caduto l'assenso stipolato.

Per il Clerico del Vulturale, raccomandato da Mons. Sanseverino, avendo conferito col P. Garzilli non sappiamo altro dire, se non che ci rimettiamo al Sentimento vostro, cui si degnerà il Signore di darle luce ancora per parte nostra, acciò si ricevi, o non si ricevi secondo sarà la sua maggior divina gloria, bene della Congregazione, e del Soggetto istesso.

Per la Pissidetta, che accenna di voler procurare da Illiceto, la ringrazio vivamente, perche in questi principj senza introjto delle rendite, di cui bisogna aspettarne il Maturo, ci bisognano delle considerabili spese, se non altro tanti Corrieri, de' quali non posso dispensarmi, trattandosi di cose gravi: Ecco quest'altro Corriere, che prego a sbrigarlo, sendo necessario la vostra ratifica si per fare gli

atti possessivi dello assignatoci da questo Clero, si per l'impiego de docati 2000 di Monsignore, si per le robbe del nostro Fratello Margotta, particolarmente dovendosi vendere la Casa, che è una gran parte de' beni donati.

Per li libri di esso Margotta non stimo far parola, perche ho qualche segno, che Egli li assegnerà a questa Casa.

Io già l'ho scritto, che in queste Sante Festi devo andare in Sant' Andrea, e con Mons. Arcivescovo si situeranno le S. Missioni, secondo l'avviso ultimo. E non potendo sortire, se non dopo la metà dell'entrante Mese del nuovo anno, potrebbe riuscire molto comodo, se tra tanto potesse venire l'Ingegniere, onde prego V. P. m. r. a dare l'incombenza a qualche Fratello de' Pagani, se può con lui concludere la venuta tra queste Festi, a detto tempo, e farmene avisato del positivo giorno, che egli si troverà in Avellino; acciò io posso mandare da qui le cavalcature, che saranno necessarie, e nel numero, che esso Ingegniere dirà, figurandomi, che porterà non solo il servitore, ma eziandio il Fratello, e bagaglio. Se mi toccasse a rispondere a qualche altra cosa, lo farò nella lettera del P. Rettore Villani, e con ciò ricerco la s. benedizione in nome di tutti questi miei Fratelli, le bagio j piedi ed abbraccio tutti in *Corde Jesu*, e ci raccomandiamo caldamente alle orazioni di tutti.

S. Maria Mater Domini Caposele 21 Xbre 1747

D. V. P. m. r.

Servo e Figlio

CESARE SPORTELLI del SS. Salvatore.

Fratello Gaspare si è dimenticato di mandare il libro *Santa Miniera* di Jannelli ecc. Ce l'invio col latore.

POSTILLA PATRIS GARZILLO

Padre mio per la Posta a molto tempo che lo scrissi a V. P. M. R. di quel degno Sacerdote de' Lioni D. Pompeo Scibelli con acchiuderli una di lui lettera a me diretta colla richiesta delle regole, ma affatto non ne tengo vostra risposta. La prego a mandarci le regole piccole, acciò egli le possa leggere colla speranza, che il Signore lo stabilischi totalmente essendo un ottimo Sacerdote.

Per il Clerico cennato già ne ha scritto questo P. Rettore. Io Padre mio la ringrazio umilmente, ma perdonami, questo carico non era per me, che il Signore ha ricoverato in questa sua S. Congregazione per savorra della barca, e resto baghiandole umilmente i piedi,

abbracciando tutti i PP. e FF. in *Corde Jesu*, e raccomandandomi all'orazione di tutti ecc.

D. V. P. m. Rda, cui ringraziamo di cuore per le Messe accordateci, perche veramente stavamo pieni di scrupoli ecc. la ringraziamo parimente delli fogli, ed attendiamo mano mano gl'altri, e la preghiamo delle figure del Sig. D. Nicola Ferregni per questi Confessionarj, giacche la carità è ordinata, almeno per quattro Confessionarj, e se vi sono de libretti di canzoncine per questa Casa?

Servo e Figlio

FRANCESCO GARZILLO del SS. Salvatore.

***168. Ad Patrem Villani, Rectorem Iuranensem. — 22 Dec. 1747.**

Fol. 154. — Epistola longa, varias continens notitias alicuius momenti (veluti quod tunc in collegio Iuranensi 114 fideles exercitiis spiritualibus vacarant), exarata est manu Patris Garzillo.

Gesù Cristo sia la nostra Vita.

In primo luogo noi ringraziamo la Carità di V. P. per li riscontri de' S. Essercizj dati in cotesta Casa al numero di 114 e per quelli dati nella Casa di S. Maria della Consolazione al numero di 16 dal P. Tortora; il S. D. Dom. Antonio Cappuccio ci riscontra, che esso Padre si à portato assai bene, e con molto spirito (1).

Per gli Essercizj a Materdomini, quei degnissimi PP., ed in particolare il P. Abbate hanno tutto il diritto di esser serviti, essendo sempre stati amorevolissimi di nostra povera Congregazione: per la Missione di Calvanico, e S. Michele, basta, che così abbia stimato il P. X, perciò io vedrò di appuntare queste restanti Missioni per la metà del primo mese del nuovo anno.

Per gli Essercizj in S. Andrea, vedrò parimenti d'appuntarli dopo l'ottava dell'Epifania, e quando poi questo Prelato li volesse prima onninamente, bisognerà che torni a darli lo, sebbene mi piace assai, che conoschino qualchuno altro de' Nostri, oltre di che presentemente non manca che fare, e cose d'importanza.

Per la Missione di Campagna già abbiamo fatta la lettera per quel degnissimo prelado, ma Dio sà quando li potrà capitare: mandarla a posta, tanti corrieri ci spaventano: onde si è pregato il Padre a sol-

(1) Tamen P. Bernardus Tortora fidelis non mansit: eius defectio S. Fundatori dedit occasionem scribendi circulares litteras diei 27 Iul. 1752.

lecitare il disbrigo del latore, tanto maggiormente, che quanto più si trattiene, tanto [più] si soffre di lucro cessante di grana 33 1/3.

Oggi similmente si è mandato un altro Corriere a Calitri, prendoci assai il cuore del nostro Fratello Margotta; oltre che vi sarebbe di bisogno dell'accudimento ivi di qualche Padre per assistere a quelle urgenze, ma io non posso spartirmi, e 'l P. Garzilli non lo posso ammovere, per non restare questa Novella Casa desolata. Se lo potessi star fermo qui, via via, ma il solo P. Garzilli non può abbracciare tanto, e sto perplesso, se debbo incominciare a predicare almeno nelle Domeniche, poichè partendosi esso P. Garzilli non ha avuto ne per ora può avere tempo di accingersi non solo per il Confezionale, ove vi è grandissimo Concorso, ma per mille Cose, alle quali bisogna dare sesto in questi principj. *Data opera*, ho scritto questo per rispondere al nostro Padre per l'imbasciata fattami da Fratello Francescantonio.

Per le Messe già si scrive al P. Rettore Mazzini, che molto vien compatito, che *Deo dante* non a lungo andare potrà esser ricompensato del dispiacere, che presentemente sentir potrà, ma ora è necessario rimediare a nostri scrupoli, e non divertire quelle Messe, che ci venivano qui offerte.

Ieri stiedi molto appresso, non vedendo comparire il Corriere, alla fine verso una della notte capitò col povero fratello Francesco Antonio da i Leoni appiede, e se non si ritrovava una lettera a me diretta con certo denaro inchiusovi, sarebbe restato ivi per pegno, non essendo bastati i carlini sette, che gli diede la carità del nostro cordialissimo P. Rossi. In questi viaggi bisogna attendere positivamente il ritorno de' viaticali, o portarsi il comodo donde si parte. Dal Voltoraro ebbe a pagare per affitto d' un asinello otto Carlini.

Il P. Garzilli (*confirmo ut supra*, giacche io sono lo scribente) manda la solita borza per la Carità d' un poco di tabacco da pippa, che affatto non ne tiene, e qui non se ne trova, ed è venuto chi l'aggiuta, se non lo passa.

Io la prego a mandarci col latore il Pastore della Notte buona, che per cotesta Casa si può far comprare, e metter il costo a conto di questa.

D. Domenico Fungaroli, e D. Nicola Santorelli vogliono una di quelle carte di Sarnelli in grande dette Regolamento, ed Istruzione per menar Vita Cristiana: Due Novene del Bambino Giesù, mà se ve ne sono, si può far la carità di mandarcene quelle le pare, e del Regolamento, e della Coroncina.

Fratello Gasparre stava aspettando la carità del tabaco in polvere.

Col primo comodo di Napoli, la preghiamo di commetterci due delle migliori carte della preparazione alla Messa per mettersi in Sacristia.

La ringraziamo del libretto delle visite, ma ci vogliono i fogli, giacche G. C. si degna di volerci far compagnia, e stiamo sollecitando il disbrigo della Custodia. Per l'Ingegniere scrivo al Padre, la prego accudirlo.

Non scrivo di proprio pugno per sparmiarmi un poco il petto: in fine tutti di qui abbracciamo tutti *in Corde Jesu*, ci raccomandiamo assai alle orazioni di tutti, e la ringraziamo dell'orazioni, che fate per noi, ci rallegriamo de' nuovi compagni, a quali si degni il Celeste Padre donare lo Spirito del suo Figliuolo, e resto baciandole le mani.

D. V. P. *S. Maria Mater Domini Caposele li 22. Xbre 1747*

Per il P. Rettore Villani

[manu propria] Servo e Fratello

CESARE SPORTELLI del SS. Salvatore.

169. Ad filiam spiritualem. — 26 Dec. 1747.

Pag. 84. — De eligendo statu religioso.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo, che spero si voglia degnare di sempre nascere, e crescere nel di lei Cuore, e lo stesso auguro a Suora Maria Teresa, e di Signora Casa.

Il retro scritto sentimento di V. S. è secondo la vostra vocazione. accostandosi alla Regola del gran Patriarca S. Domenico. Io mi [vi] raccomanderò al Signore, e V. S. faccia lo stesso nella sua orazione, e nella Comunione, acciocche Dio benedetto ci dia la sua santa Luce, per conoscere se tale è la sua divina volontà, ed appresso ce la intenderemo meglio.

Raccomandate caldamente al Signore e Maria SS. ma come[me?]. e questa nuova Casa, che già ha stabilito Dio, e con ciò resto.

S. Maria Mater Domini Caposele 26 Xbre 1747.

D. V. S.

Ob.mo Padre nel Signore

CESARE SPORTELLI del SS. Salvatore.

*170. Ad Sor. Caeciliam Vigilante. — 31 Dec. 1747.

Fol. 154, n. XCVI et pag. 67. — Refert de multiplici opera sua, veluti de novem missionibus nuperrime a se habitis.

Per le riveritissime Mani della molto Rev. da Madre Sr. Cecilia Vigilante, Priora nel Monistero di S. Teresa di Solofra.

Gesù Cristo sia la nostra Vita.

Gli dolci di costì, che V. S. è restata servita d'inviarci, la prima volta ne abbiamo fatto uso quest'oggi, ch'è l'ultimo del corrente anno: non l'ho ringraziata più presto, perche mi conviene star sempre in giro, ed in moto per dare sesto alle urgenze di questa vostra novelia Casa: Ma ho infinito bisogno delle vostre S. Orazioni, perche sempre fiacco di spirito, di vantaggio mi sento sensibilmente infiacchire il petto, e pure mi conviene far viaggi a cavallo, e prender freddo: cose inimiche del petto.

Mi avete toccato gli affari della società, e per ora non posso far altro, che un sommario. La prima Missione fu quella di Siano, la 2^a del Torello, la 3^a di Santangelo: la 4^a dello Scato: la 5^a di Pandoli: la 6^a di Angri, un triduo alla Collegiata, Esercizij a Preti, e poi la Missione nella sua Parocchia di Ardia: la 7^a dell'Annunziata di Serino, ed Esercizij delle Religiose di Ribottoli, la 8^a di S. Lucia con li Esercizij a quel Monastero. La 9^a (1) nella chiesa de' PP. Riformati di Serino: essendosi ancòra fatti gli Esercizij a tutto il Clero di Serino.

Appresso mi si avvisa in queste Festi la Missione di Calvanico, la quale terminata, si farà, *Deo dante*, quella di S. Michele di Serino, e di la si passerà coll'aggiuto del Signore a seguitare le Missioni di questa Archidiocesi dopo la metà dell'entrante Mese.

Questo è il sommario: ogni una esami se stessa, e veda se ha dissipato, o pure guadagnato: e chi si trova di avere lucrato, procuri di guadagnar più: e chi si trovi aver dissipato, pensi bene a risarcire gl'interessi, et a procurare di guadagnarsi qualche cosa, acciò non si trovi con una branca di Mosche in punto di Morte.

Si avvicina la mezzanotte, e domani, *Deo dante*, prima di giorno devo partire per Calitri a dare gli Esercizij al Popolo, et a dare

(1) Per errorem evidentem ipse iterum scripsit: L'8^a.

sesto a quelli interessi, et aggiutare il nostro nuovo Santo Fratello D. Francesco Margotta. Che però fo fine, raccomandandomi sempre caldamente alle vostre S. Orazioni.

Caposele S. Maria Mater Domini l'ultimo del 1747.

D. V. S.

Div.mo Ob.mo Servo vero

CESARE SPORTELLI del SS. Salvatore.

171. Ad personam ignotam. — 31 Dec. 1747.

Pag. 93. — Quid nos festum Circumcisionis doceat.

Gesù Cristo sia la nostra Vita.

Domani, che il primo del nuovo anno 1748, celebri la Messa, che V. S. mi ha comandato, acciò il nostro Signore Gesù Cristo, che Bambino si umiliò a soggettarsi alla Circoncisione, si voglia degnare di circoncidere dal di lei cuore ogni minima cosuccia, che non sii di Dio, affineche resti in piena solamente, e tutta di Dio per lunga serie di anni, che l'auguro tutti infiammati del s. amore dello Sposo Celeste. E ringranziandola vivamente della carità, e resto raccomandandomi sempre caldamente alle vostre s. orazioni, particolarmente per tutti i bisogni di questa novella Casa.

Caposele S. Maria Mater Domini l'ultimo del 1747.

D. V. S.

Div.mo Ob.mo Servitore vero

CESARE SPORTELLI del SS. Salvatore.

172. Ad Andream De Filippi. — 17 Ian. 1748.

Pag. 24. — Novi collegii Matrisdomini adumbratio iam est facta. Effundit cordis affectus erga hanc familiam sibi carissimam.

Gesù Cristo sia la nostra Vita.

Figlio mio benedetto di Gesù Cristo, lo non aspettando j PP. per caminare queste S. Missioni, per le quali sempre più cerco la fervorosa assistenza delle s. orazioni di V. S., Sig. D. Giovanna, Sig. D. Teodora, Sig. D. Matteo, e Sig. D. Nicola: e non solamente per la totale benedizione di S. D. M. per esse S. Missioni, ma per il mio

spirito, e per tutte le cose di questa nostra novella Casa, per la quale già grazia al Signore, se ne è formata la Pianta, e disegno, che spero in Dio benedetto, che presto presto lo farà vedere tutto terminato a maggior sua gloria, e della sua divina Madre.

Il latore ritorna da Avellino apposta, onde potrà alla fine portare j Cofani, e quelle quattro castagne.

Sono già avvicinati i tempi, ne' quali Gesù Cristo va ritrovando qualche cuore per ricovrarsi. Che dice V. S., che dice la Sig. D. Giovanna, che dice la Sig. D. Teodora, lo vogliono ricovrare? risponderanno subito *Si*.

Amate assai Iddio, e così sarà.

Oh come sta bello il mio cuore, ma non occorre descriverlo, perchè vorrei sapere come sta il cuore di V. S., come sta il cuore della Sig. D. Giovanna, e come sta il cuore della Sig. D. Teodora.

Questa lettera la fo manciando manciando, che l'amore vero di Dio divori, e consumi tutte le vostre imperfezioni, e pregando Maria SS. ma a tenerli sempre sotto il suo Immacolato Manto, ed a farli sempre benedire dal suo divino Figliolo, resto facendole riverenza, e raccomandandomi un'altra volta caldamente alle vostre S. Orazioni.

Caposele S. Maria Mater Domini 17 del 1748.

D. V. S.

Dev.mo Ob.mo S. e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

173. Ad monasterium ignotum. — 18 Mart. 1747.

Pag. 93. — De proximis suis laboribus apostolicis.

Gesù Cristo sia la nostra Vita.

Io son debitore di risposta a V. S., ma l'impegno di terminare questa Archidiocesi, mi ha tenuto occupato ancora per mediocre parte di questa quadragesima; e subito devo ripigliare le fatiche dovendo or ora andare in S. Andrea per passare a Calitri, a dare gli Esercizj a quelle Monache, ed appresso ritornare in S. Andrea a dare gli Esercizj al Seminario, coll' intervento del Clero, Vicario, ed Arcivescovo; onde per ora non so far altro, che ringraziare la carità di V. S., e pregarla della continuazione dell'aggiuto delle sue s. orazioni, mentre resto con tutto l'ossequio.

Per Sr. Maria Nicoletta.

Sempre più io mi rallegro della condotta del Signore verso di V. S., si stii allegramente, e lasciatevi guidare da S. Antonio, al quale raccomandate caldamente me, e tutte queste cose, e con ciò resto divotamente

Caposele S. Maria Mater Domini, 18 Marzo 1748.

D. V. S.

Dev.mo Ob.mo Servitore vero
CESARE SPORTELLI del SS. Salvatore.

174. Ad Andream De Filippi. — Eodem 18 Mart. 1748.

Pag. 25. — Gratias agens de recepta eleemosyna addit notitias varias de sacro ministerio et de inaugurato cultu eucharistico Sanctuarii Matrisdomini.

Gesù Cristo sia la nostra Vita.

*Figlio benedetto di Gesù Cristo, o V. S., o la Sig. D. Giovanna, o la Sig. D. Teodora, o tutte e tre anno questa volta fatto gran cose con l'elemosina di docati dieci; si sono fatte cinque Missioni, le quali ci avrebbero voluto docati cento. Si è fatto un bene immenso; mi sono caduti tre Padri infermi, il P. Cafaro, il P. Amarante, e Vitale, ed io, che sono andato stroppiato, mi sono non solamente mantenuto, ma ho sopplito alle fatiche, che doveano fare quei Padri, particolarmente in Sangregorio, in Palo, in Contursi: E quando ho creduto qui respirare mi viene ingionto di portarmi in S. Andrea per passare a Calitri a dare gli Esercizj a quelle Monache, e poi ritornare in Sant' Andrea a dare gli Esercizj al Seminario. *Gloria Patri, et Filio, et Spiritui S.* A 12 il Vicario Generale fu qui a darci il solenne possesso colla bolla dell'approvazione delle nostre Regole.*

A 13 egli stesso ripose il Venerabile la prima volta nel tabernacolo.

A 16 abbiamo fatto la prima Esposizione, e tengo di certo che N. Signore Sagramentato abbia benedetto le Signorie loro, de quali in modo particolare (*sic*), e questa novella Casa; e perciò io ho ragione di lasciarla tutta tutta a carico delle vostre S. Orazioni, come fo dell'intima, e del mio corpo.

Alla Sig. D. Giovanna risponderò appresso, e così parimenti alla Sig. D. Teodora. Anzi vado pensando come potrei rubbare un paio

di giorni per portarmi costi, sia benedetto e glorificato il Signore. Bisogna orare con perseveranza, e fiducia, ed in tanto resto

Caposele S. Maria Mater Domini, 18 Marzo 1748.

D. V. S.

Dev.mo Ob.mo Servitore vero
CESARE SPORTELLI del SS. Salvatore.

***175. Ad Matrem Vicariam Rosam Pandolfelli. — 10 Apr. 1748.**

Fol. 156 et pag. 69. — De multiplici sua opera, quare quietem anhelat. Finem vitae vicinum esse existimat, et revera ita erat.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo, giacche il Signore così v' ispira, sia così, ma io candidamente ho spiegato i sentimenti del mio cuore a V. S., ed alla riveritissima Sr. Ursola, la quale non si è degnata ne pure di scrivere una sola parola di se, e solamente ritrova scuse, e mute pozze. Di me non saprei, che relazione dare: ho dato gli esercizj al Monastero di Galitri, ed al Seminario, e Clero di S. Andrea, e sono ritornato qui per assistere al precepto pasquale, ed alla fabbrica, che *Deo dante*, incomincerà dopo la S. Pasqua, che l'auguro piena di ogni vera felicità temporale, ed eterna. Non ho potuto ristorarmi perche ad un'applicazione succede l'altra, tanto che mi pare, che siano in fine i giorni miei. In tanto sto contentissimo, che S. D. M. mi abbia fatta la grazia di situare N. S. G. C. Sagramentato in questa Chiesa; e confido nella di lui infinita bontà, che benedirà sempre le Signorie loro, e tutta la Signora Casa.

Dopo Pasqua j PP. anderanno colla S. Missione ad Eboli, ma io no: appresso a Campagna, ove piacendo al Signore vi andrò io, che sempre più ho di bisogno dell'aggiuto delle vostre S. Orazioni.

Il Signore mi tiene quasi sempre in confusione, non sapendo che fare tra tante cose, ma sua divina bontà rimedia a tutto. Nello spirito pare, che siasi situato tutto l'inferno, ed il povero cuore non sa ne meno aggiutarsi. Ora si è sollevato colla consolazione della lettera di V. S., ma questa consolazione non mi costerà poco.

Il P. D. Francesco [Garzillo] sta con febbre catarrale, e Fratello Gaspare parimente sta con catarro: sia sempre benedetto Gesù e Maria.

La parte inferiore desidera riposo, e volentieri lo prenderei costi, ma ora non è tempo di esercizj, è tempo di pregare per me: che Dio non vuole, che io riposi per ora.

Raccomandate a Gesù, ed a Maria questo edificio, e con ciò riverendo Sr. Ursola, resto facendo a V. S. divotissima riverenza.

Caposele S. Maria Mater Domini 10 Aprile 1748.

D. V. S.

Div.mo Ob.mo S. e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***176. Ad Theodoram De Filippi. — 27 Apr. 1748.**

Fol. 158. — Familia De Filippi videtur proposuisse foundationem in Serino faciendam, cui epistolae Servus Dei breviter respondet.

Giesù Cristo sia la nostra Vita.

Tenendomi S. D. M. impiegato per ora in questa opera sua, che è ben grande, vado pensando, che Giesù Cristo voglia da V. S. maggiore perfezione, e maggiore apparecchio per la meditata opera di costi, che a mio parere è grandissima. Io sospiro di abboccarmi con V. S., ma Iddio benedetto mi tiene qui legato tanto, che non sono andato alla Missione di Eboli, dove sono j PP., sebbene, *Deo dante*, sarò a quella di Campagna: raccomandatemi assai assai a Dio, che io lo fo sempre per V. S., ed in tanto resto *in Corde Jesu*.

Caposele S. Maria Mater Domini 27 Aprile 1748.

D. V. S.

Ob.mo Servitore Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

177. Ad filiam spiritualem. — Eodem die 27 Apr. 1748.

Pag. 37. — Fere idem argumentum.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo, io tengo ben a mente il conto, che V. S. ha fatto di Pilato in una sua lettera, ma piacendo al Signore questi sono conti da farsi a viva voce, per ora cerchiamo di amare assai Gesù Cristo in mezzo delle nostre miserie, ed aggiutatemi assai colle vostre S. Orazioni, affinche quanto prima stabilita

questa opera di qui, possiamo colla grazia del Signore dar la mano all'opera di costì, che mi sta fissa nel Cuore, e con ciò resto *in Corde Jesu*.

Caposele S. Maria Mater Domini 27 Aprile 1748.

D. V. S.

Dev.mo Ob.mo S. e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

178. Ad Andream De Filippi. — 18 Iun. 1748.

Pag. 26. — Visitata Andreae domo, amico iniungit unam s. communio-
nem, sorori Theodoraе duas, Ioannae tres.

Gesù Cristo sia la nostra Vita.

Per grazia del Signore partito dalla riveritissima Casa di V. S. fui corteggiato da un dilluvio di acque, con tutto ciò grazie al Signore sto mediocramente di salute, e meglio assai di mente, e di cuore, che ascrivo ad effetto delle vostre S. Orazioni.

La Sig. D. Giovanna è pregata a fare tre Communioni ad onore della SS. Trinità secondo la mia intenzione.

La Sig. D. Teodora due, una al cuore ferito di Gesù, e l'altra al Cuore addolorato di Maria.

V. S. una per S. Maria Maddalena.

Riverisco il Sig. D. Matteo, Sig. D. Nicola, e resto nel Cuore di Gesù.

Caposele S. Maria Mater Domini 18 Giugno 1748.

D. V. S.

D. Ob.mo S. e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

179. Ad Sor. M. Magdalenam a S. Sepulchro. — 18 Iun. 1748.

Pag. 85. — Nil proprio marte facito.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo, se bene il Signore mi ha posto tra mille taccoli, con tutto questo sempre sempre mi ricordo dell' Anima vostra. Io le risposi, quando V. S. mi scrisse, ma non so se le sia capitata la mia risposta. Ed ora li sono a dire, che ella conservi

j buoni sentimenti, ma giammai faccia cosa alcuna da sè. Forse piacerà a Dio benedetto, che per un sol giorno possi scappare costi, ed allora piacendo al Signore ce la discorreremo a voce. Intanto coltivate il desiderio di essere tutta di Gesù, e raccomandatemi sempre a lui, ed alla sua SS.ma Madre Maria; e con ciò resto.

Caposele S. Maria Mater Domini, 18 Giugno 1748.

D. V. S.

Div.mo Obb.mo vostro Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

180. Ad eandem. — Circa idem tempus (?).

Ibidem. — De sua infirma valetudine, et quomodo Soror ista in casu infirmitatis agere debeat.

Gesù Cristo sia la nostra Vita.

È vero, che per misericordia di Dio qui sono passato meglio; ma è vero altresì che i miei mali hanno di bisogno di infinite misericordie del Signore.

Non ho risposto prima, perchè l'applicazione dello scrivere mi è inimica alla testa. Intanto do la benedizione a' suoi pii Esercizi, che mi ha notati, sin tanto però, che la salute vostra acciaccata li comporterà: che del resto, quando si sentisse poco bene, basterà di mettere in salvo l'orazione mentale, e per le altre divozioni potrete dire trè *Pater*, e trè *Ave*, e trè *Gloria* alla SSma Trinità. raccomandatemi assai a Gesù ed a Maria e resto

D. V. S.

Ob.mo Servo e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

181. Ad Barbaram Buonincontro. — 18 Iun. 1748.

Pag. 76. — Rogat nova nuntia.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo, quando io l'ultima volta parlai con V. S. la lasciai ai piedi della S. Croce, spero, che ella avrà fatto buona compagnia al suo Dio Crocifisso: ma desiderarei sapere, come presentemente ella si ritrovi. Io ho continua memoria dell'Anima sua, e così credo, che farà per me, che mi ritrovo in tanti bisogni:

raccomandatemi adunque sempre sempre a Gesù ed a Maria, che forse piacerà al Signore, che per un giorno possi scappare costi, e resto

Caposele S. Maria Mater Domini 18 Giugno 1748

D. V. S.

Div.mo Ob.mo Servitore e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

182. Ad quandam monialem. — 27 Iun. 1748.

Pag. 94. — Pulcherrimum testimonium Servi Dei quoad primam communionem parvulorum. Aliae notitiae.

Gesù Cristo sia la nostra Vita.

S. D. M. Benedichi sempre la carità di V. S., e spero, che il Signore mi accorda qualche poco di salute a riguardo delle vostre S. Orazioni, non ostante li miei spropositi.

Per Sr. Maria Nicoletta io torno a dire, che ora non l'ho troppo approvate l'andate alla grata.

Io fo molto conto de' consigli del Sig. Vicario, e perciò dissi, che potea scrivere, o pure farlo per mezzo vostro. Per il desiderio avrebbe di pendere da me, ne pur mi piace, giacche non vorrei, che avesse altri desiderij, se non quelli di Dio: in maniera che quando il Signore mi ci manderà, bene contrario il Confessore: ordinario, o pure il Vicario saranno sufficientissimi (*sic*).

Per Rachele mia, oh Dio fate la comunicare presto. S. Tomaso dice, che i figliuoli si possono comunicare allora quando sanno discernere pane da pane, e che il pane della Communionè è pane Celeste, cioè il Corpo, Sangue ecc. V. S. con modo particolare la istruisca, che del resto ci vuol maggior capacità per la Confessione, che per la Communionè. È un infinito vantaggio ad un tenero cuore farlo presto presto impossessare dal nostro Dio Sagramentato: e la ringrazio della carità della Corongina, che prego a seguirla per tutti questi qui, che dò gli S. Esercizij Spirituali a queste Signore Monache, che poi le parlerò a voce, per quanto posso; giacche la stagione si va inoltrando assai.

Mi rallegro della Novena coll'Esposizione del SS. Sagramento, ed avrei molto desiderato di farci un triduo prima della festa, ma non so, se sarà possibile, mentre mi conviene per mille ragioni sbrì-

care questi S. Esercizij impostimi da Mons. Arcivescovo di Conza riverendo tutte le Signore di lei Nipoti e Sr. Maria Angela, resto raccomandandomi sempre alle vostre s. orazioni.

Solofra 27 Giugno 1748

D. V. S.

Div.mo Ob.mo Servitore vero
CESARE SPORTELLI del SS. Salvatore.

*183. **Ad Patrem Margotta. — 2 Iul. 1748.** (Exstat solus finis epistolae.)

Fol. 159.

. . . ora non piace a Dio.

In ultimo la prego a risolvere il punto del Calice, affine che io possa regolarmi, e non stare più sospeso.

Aggiutatemi assai assai coll'orazioni, che la benedetta Casa di Caposele mi ha posto troppo sott' il torchio il cuore, e con ciò resto *in Corde Jesu.*

D. V. R.

Solofra, li 2 Luglio 1748.

Servo e Fratello
CESARE SPORTELLI del SS. Salvatore.

*184. **Ad Andream De Filippi. — 14 Iul. 1748.**

Fol. 160, n. III. — Litterulae maiorem partem a Patre Garzillo exaratae, benefactori illi dicunt, qua via certam supellectilem Matrem domini mittere queat.

Giesù Cristo sia la nostra Vita.

Sig. D. Andrea mio caro, mi è stato riferito, che si ratrovano costì alcuni utensilij per uso di questa vostra fabrica, mando apposta il latore, cui farà la carità del ricovero, e coll' azione, e niente più, mà solo prenderà al ritorno, dovendo portarsi sino a Nocera; le mie riverenze alli Signori mio D. Matteo, e mio D. Nicola, alla Signora D. Giovanna, e D. Teodora, e tutti prego a raccomandarmi a Gesù, ed a Maria.

S. Maria Mater Domini li 14 Luglio 1748

D. V. S.

[Hucusque epistola scripta erat manu Patris Garzillo]

Oggi è il mio compleanno (1): *Almeno in questa vita che resta* ecc. Mi sarebbe giovato il trattenermi, ma le cose di qui richiedono la mia assistenza, *Fiat Voluntas Dei*. E di nuovo resto

Dev.mo Ob.mo Servitore vero
CESARE SPORTELLI del SS. Salvatore.

***185. Ad Sor. Ursulam Pandolfelli in monasterio S. Teresiae Solofrae degentem. — 21 Iul. 1748.**

Fol. 160, n. C. — De perfecta oboedientia, de evitandis scrupulis peracta confessione.

Giesù Cristo sia la nostra Vita.

Quando nell'obbedienze si ritrova soavità, più si obbedisce a se stessa, che a Dio il quale è quello, che parla per mezzo della divina Virtù dell'Obbedienza. Se non ha altro che dire, dica quello, che ha accennato a me.

In vece di andare pensando a scrupoli sopra il modo di spiegarsi quando si è confessata, e perdere inutilmente il tempo, che meglio sarebbe impiegato in specchiarsi in Gesù Cristo per togliere da se tutto ciò, che è dissimile da quel divino Originale.

Le notizie della mia riveritissima Sr. Maria Giuseppe sua degnissima Sorella mi anno recato infinita Consolazione, e confido nel Signore, che da oggi innanzi correrà sempre sulle cime della perfezione, senza giammai rivolgere uno semplice sguardo a dietro, e con ciò resto facendole div. riverenza, e raccomandandomi sempre più alle vostre S. Orazioni, e della Sig. Sorella.

Prima di terminare riverisco anche in questa in particolare la mia riv.a Sig. M. Vicaria, e mi raccomando alle di lei S. Orazioni.

Caposele S. Maria Mater Domini 21 Luglio 1748.

D. V. S.

Dev.mo Ob.mo Servitore vero
CESARE SPORTELLI del SS. Salvatore.

(1) Vide supra in introductione, pag. 8.

***186. Ad familiam De Filippi. — 22 Aug. 1748.**

Fol. 160, n. CI. -- Sperat se post festum Nativitatis B. M. V. Serinum venturum esse.

Giesù Cristo sia la nostra Vita.

Io veramente pensava di allontanarmi un poco da questi impicci, ma mi figuro che appena mi potrà riuscire dopo la Festività della nascita di Maria SS.ma, che è la festa di questa vostra Chiesa. Se piacerà al Signore, sarò dunque circa detto tempo a fastidire V. S., e tutti di Sig.ra Casa per qualche giorno: per altro si faccia sempre la volontà del Signore, che prego ad assistere a me con le sue infinite misericordie, ed a colmare tutti di vostra Sig.ra Casa di tutte le celesti benedizioni.

Ora più che mai tengo bisogno di essere assistito dalle vostre S. Orazioni, che però mi raccomando caldamente alla Sig. D. Giovanna, D. Dorotea [Teodora?], Sig. D. Matteo, Sig. D. Nicola, e Sig. D. Andrea (1), e resto bagiandole le mani.

D. V. S.

Caposele S. Maria Mater Domini 22 Agosto 1748.

Div.mo Ob.mo Servo e Padre
CESARE SPORTELLI del SS. Salvatore.

*** 187. Ad Patrem Ferrara. — 4 Sept. 1748.**

Fol. 160, n. CII. — Transcribit Secretario S. Fundatoris certum locum documenti foundationis Caposelanae, addens nonnullas explanationes.

*Per il R.do Padre il P. D. Girolamo Ferrara del SS. Salv.
SS. Trinità. - Ciorani (2).*

Giesù Cristo sia la nostra Vita.

Ecco il Capitolo, che il Padre desidera trascritto de verbo ad verbum: *Che in detta Chiesa di S. Maria Mater Domini, e case adjacenti debbano dimorare, e convivere non più di tredici Soggetti tra Sacerdoti, e Fratelli, e quando accaderà, che dovessero li suddetti Preti Missionarj andare in giro missionando per li luoghi di*

(1) Huius nomen solum foris epistolae inscriptum.

(2) S. Alfonsus manu propria in averso folio scripsit: *Viva Giesù e Maria. Patti per Caposele.*

questa sudetta Archidiocesi, o fatti di essa, coll'intelligenza di esso Ill.mo Prelato, debbano ivi rimanere almeno quattro Soggetti tra Sacerdoti, e fratelli.

E prima di cominciare la fabbrica della sopradetta Casa, debbano dimorare nella precennata Chiesa, e camere adjacenti non più di quattro Soggetti tra Sacerdoti, e fratelli, con accrescere il numero di essi come sopra crescendo il comodo delle camere colla nuova fabbrica, e fra di tanto le rendite di detto capitale, dedotto il necessario, e congruo mantenimento delli Soggetti, che ivi dimoreranno, si debbano convertire in beneficio della suddetta nuova fabbrica; e potendosi colle limosine delle messe mantenere altri Soggetti nel sudetto luogo, si possano crescere sino al numero di sedeci, e crescendo in ogni futuro tempo la rendita di detta Casa, possa a proporzione crescere il numero de' Soggetti.

Nel suddetto capo, che ben si può ricordare il Padre Margotta, quanto fu dibattuto, poiche si pretendeva la licenza del Prelato nelle Missioni di fuori per se, e Successori, ed in fine si accordò come sta scritto, che per fuori si richiedesse la intelligenza del presente Prelato, come Fondatore ecc. e non già de Successori.

Si è considerato niente di meno, che per il punto dell'obbligazione di dimorare qui quattro Soggetti, come sopra, non essendovene più che quattro, sia necessaria non solo l'intelligenza, ma la licenza. Lasciamo fare sempre a Dio, ed a Maria SS.ma.

Dal P. Garzillo intendeva V. R., che egli avrà fatto, *Deo dante*, la via di Teora. Preghi per me, e questa Casa, ed abbracciandola *in Corde Jesu* resto baciandole le mani.

Caposele S. Maria Mater Domini, 4 7bre 1748.

D. V. S.

Servo e Fratello

CESARE SPORTELLI del SS. Salvatore.

***188. Ad Andream De Filippi. — 28 Sept. 1748.**

Fol. 160, n. CIII. — Benefactori et amico, quem inviserat, nuntiat suum reditum.

Giesù Cristo sia la nostra [Vita].

Sig. D. Andrea mio caro. Martedì sera arrivai, grazie al Signore, a salvamento alla Taverna di S. Angelo, ove pernottai bene: la mattina indi volea avviarmi per j Leoni, ma sopraggiunto il Nipote

del Sig. Prospero, mi obbligò a salire a S. Angelo, ove mi trattenni a pranzo, e di là mi portai ai Leoni, e da colà trovai a stenti un comodo per questa vostra Casa, in cui nel tempo di mia assenza non si è fatto cosa alcuna; e sebbene io avessi cominciato a far trasportare la calce, l'acque me l'anno impedito.

Rimando la sportella di giunchi; e poi mi dimenticai di dire alla Sig. D. Teodora, che potrà leggere la Vita di S. Filippo Neri, offertale dal Sig. Paroco D. Tomaso. Le mie riverenze al Sig. D. Matteo, Sig. D. Nicola, Sig. D. Giovanna, che tutti prego a raccomandarmi caldamente al Signore, e con ciò abbracciando[lo] *In Corde Jesu* resto.

Caposele S. Maria Mater Domini 28 7bre 1748.

D. V. S.

Div.mo Ob.mo S. e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

***189. Ad Angelum Latessa. — 5 Nov. 1748.**

Fol. 163. — De ingressu Fratris Caietani, nepotis futuri Patris Latessa. [Inde ex d. 7 Septembris res Caposelanas in peius mutatas esse.

Gesù Cristo sia la nostra Vita.

Questa mattina 5 del presente 9bre è gionto a salvamento in questa Casa di V. S. il nostro Fratello Gaetano suo Nipote, e confido nel Signore, che abbia da riuscire uno de' più esemplari Fratelli. Ha fatto lo spoglio di alcuni pochi libri, e di certi pochi Carlini, che io farò conservare per il tempo, *Deo dante*, di sua Vestizione. Nel tempo sarà appresso di me, con l'aggiuto del Signore, vi si avrà tutto l'occhio ad ogni suo bisogno si corporale, come spirituale, tutto bensì (?) che io attendo sempre l'aggiuto delle S. Orzioni di V. S. come del mio caro Sig. D. Antonio, che sperava vedere con quest'occasione, *fiat voluntas Dei*, tuttavia spero, che il rivedrò verso la fine di Carnevale, quando lo richiederà questo Mons. Arcivescovo per qualche Pulpito di sua Archidiocesi.

Ringrazio poi la bontà di V. S. del pajo delle Palle, ma il P. Margotta è già partito per i Giorani sono più di otto giorni, ed è tornato il P. Garzillo.

Padre mio finisco con significarle con ogni ingenuità, che tengo un bisogno infinito di essere aggiutato appresso S. D. M., e Maria SSma, mentre dal giorno 7 7bre vigilia di questa sua festività le

cose tutte vanno da male in peggio, e con ciò abbracciandolo *in Corde Jesu* come fo al cennato mio caro Sig. D. Antonio resto baciandole divotamente le mani.

Caposele S. Maria Mater Domini 5 9bre 1748.

D. V. S.

Div.mo Ob.mo Servitore vero
CESARE SPORTELLI del SS. Salvatore.

Si rimandono le bisaccie.

***190. Ad Sor. M. Rosam Pandolfelli. — 6 Nov. 1748.**

Fol. 164 et pag. 72. — De suae valetudinis statu; se ad missiones non iam exire.

Per la Rev. Madre la Madre Sr. Maria Rosa Pandolfelli
Mon.ro di S. Teresa *Solofra*

Giesù Cristo sia la nostra Vita.

Le Signorie loro scrivono con tutta la formalità, ma io che ho da fare, se ho fatto l'uso di scrivere alla buona, come eziandio fo presentemente, che mi ricorre l'obbligo di ringraziare V. S. per tanta bontà sempre dimostra [dimostrata] verso di me. Per le notizie brama di mia salute, circa la corporale sto soverchio bene al solito, circa la spirituale, dimandatelo a Sr. Orsola, vostra degnissima Nipote, la quale me l'ha accennato in Cifra di sua persona, per nascondere la rivelazione. Sr. Maria Giuseppe sij sempre benedetta; va alla buona e facilmente spiega j suoi sentimenti con sbrietezza. Sr. Maria Raffaele si stij allegramente, che nel suo incomodo non vi è pericolo, nostro Signore le fa egli quelle discipline, alle quali ella è un poco scarsa.

Quest'anno il Signore mi tenerà lontano dalle Missioni, le quali già si sono incominciate dall'altri Padri: Io sono stato richiesto dell'Esercizj Spirituali da Padri di S. Guglielmo (1), ma non so, se questo Mons. Arcivescovo mi accorderà il permesso. Sia sempre glorificato Iddio.

Chiedete la benedizione per tre, ed io prego Giesù, e Maria, che la conceda con ogni pienezza a tutte quattro, non avendoci V. S.

(1) Benedictini Montis Virginis, quorum Fundator S. Gulielmus abbas.

contata la Sig. Nipote Maria Raffaele; e prego tutt' e quattro ad aggiutarmi assai con le vostre S. Orazioni, giacche come ho detto Sr. Orsola ha avuto la rivelazione del povero stato del mio Cuore: e con ciò resto in *Corde Jesu*.

Caposele S. Maria Mater Domini 6 9bre 1748

D. V. S.

Div.mo Ob.mo Servo e Padre nel Signore

CESARE SPORTELLI del SS. Salvatore.

Il latore dice che non ha potuto portare certa sportella. Veramente le strade si sono fatte fastidiose per tante piogge.

***191. Ad S. Alfonsum. — 10 Nov. 1748.**

Fol. 170. — Epistola, praeter subscriptionem manu Patris Garzillo exarata, loquitur de difficillimo opere novi collegii Matris domini exaedificandi.

Giesù Cristo sia la nostra Vita.

Molto Reverendo Padre nostro. Dall' ultima vostra, e dal P. Garzillo ho inteso i sentimenti di V. P. m. R. E primo circa la speranza di vedere presto qualch' abitazione per mandare compagni, e metter in piedi l' osservanza, a me pare, che non vi sia giusto motivo di diffidare, mentre, secondo le disposizioni presenti spero in S. D. M., che per l' anno venturo si farà più di quello ella desiderarebbe. È vero, che si è fatta molta fabrica, mà non si poteva fare altrimenti fabrica di pietra, alzarla più del primo piano sarebbe stato l' istesso, che alzarla per farla cadere, come è succeduto a qualche parte del muro della strada. Si avrebbe potuto riservare qualche denaro, come mi ha risposto il P. Garzillo, ma Mons. Arcivescovo non faceva altro se non domandare, se si fabricasse ò nò, onde, non potendo alzare i quarti, ho stimato di bene allungare la fabrica.

Dopo tornato da costì il Signore si è degnato aggiutarmi di levare il debito di Lignola, pagare scarpellini, ed altri in somme considerabili. Per seguitare la fabrica il Signore seguita le sue providenze; al P. Garzilli Mons. Arcivescovo diede docati venti; 140 in virtù del decreto della Curia Arcivescovile; ne può aver camino l' accennatomi dal P. Garzillo, che il Clero si rivoldarebbe, ed il Prelato se n' offenderebbe. Se quelli che han fatta la limosina starebbero per morire niuno sarebbe capace di prendersi qualunque summa; in sustanza questo sarebbe uno scrupolo da cadere sopra di me.

Non solamente è pensiero di V. P. m. R. mà di tutti che quando si ripiglierà la fabrica si dovesse badare a finire quell'abitazione che corrisponde al muro della Chiesa: lo però m'incontro la difficoltà, che si dovrebbe sfabricare una scarpa, secondo me fatta per sostegno del muro sopra del quale sono le campane, secondo il P. Garzillo fatta per cautela del quando si dovesse sonare la Campana grande a stesa: su questo punto desiderarei almeno il parere di Mastro Andrea. Io pensava di uscire da ogni dubbio colla spesa di circa docati 50 per fare tanto del Campanile, quanto fusse stato capace da ricovrare le Campane, affine che non pericolassero, come ultimamente è succeduto alla Campana grande di Teora, e Dio liberi e succedesse lo stesso à questa Campana grande, che è tanto cara a questo Popolo.

Per la porta della Porteria si sono spesi docati 15 per trasporto delle pietre, ed altri pochi docati per accommodare strade ecc. Del resto Io non vi penso affatto, standomi nel cuore il disbrigo dell'abitazione de' soggetti, che Dio sà quanto mi costa Caposele; è miracolo che non me ne sia fuggito in un deserto, ed hora son tentato di farmi Monaco della Trappa.

È vero che io pensava di passare alle camere che V. P. m. R. cenna, mà perche vi vorrebbe una 40 di docati d'accomodarle, me n'è passato il pensiere, e vado pensando di ricovrarci nel miglior modo possibile; del resto trovarsi a principj di fabriche, e non avere scomodi, è cosa impossibile: torno a dire Mastro Andrea ci potrebbe aggiutare al meno co' i suoi sentimenti, e V. P. m. R. giacche non può venire in persona a veder queste cose per ora, potrebbe e prima e dopo conferire con lui. Per ricapito dunque della futura fabrica vi sono docati 160 come di sopra le rendite di Galitri, delle quali ne hò avuto solamente doc. cinque, gli frutti del denaro di Monsignore, impiegato in maniera che con questi soli espedienti, avendosi la calce, e servendoci del materiale di queste fabriche vecchie, colla grazia del Signore e coll'aggiuto di Maria Vergine si potrà fare molto.

In ultimo sono a rappresentarle che fratello Gennaro, il P. Margotta, e Garzillo sarebbero di sentimento che si comprasse la selva di Teora, ora che vi è questo comodo; che difficilmente appresso potrebbe aversi, e sento dire che tale sia il vostro sentimento ancora; ed io volentieri mi ci accorderei, se non considerassi, che colla suddetta compra restarei snervato per proseguire la fabrica, e per ora contentarci de travi de Cerri accordati dal Sig. Principe di S. Angelo, il quale legname in queste parti, secondo l'esperienza, dura secoli,

ciò non ostante, se V. P. m. r. assolutamente mi farà sentire, che sia suo sentimento la compra della suddetta selva, subito, *Deo Dante* la effettuerò, senza badare ad altro, tanto maggiormente che il Padre ci sollecita di essere risoluto, che è quanto mi occorre di significarle in risposta dell'ultima sua, e del cennatomi dal suddetto P. Garzilli, e resto assieme con tutti cercandole la s. benedizione.

S. Maria Materdomini li 10 9bre 1748.

D. V. P. m. R.

[manu propria] Servo e Figlio

CESARE SPORTELLI del SS. Salvatore.

***192. Ad Mariam Santorelli, Caposele. — 15 Ian. 1749.**

Fol. 172, n. 27 bis. — Commendat directionem spiritualem Patris Cafaro.

Giesù Cristo sia la nostra Vita.

La via Reggia e sicura della perfezione, è l'uniformità alla volontà di Dio, il quale per essere infinita bontà dispone tutte le cose secondo il meglio del nostro bene. In tanto V. S. per amore di Giesù Cristo potrà conferire tutte le cose dell'anima sua col P. D. Paolo Cafaro. Ma ditele ancora tutte le faccende che avete per le mani, acciò egli si possi regolare, e obediteli in tutto quello che vi imponerà da parte di Dio, il Dio benedetto, e tratanto mi raccomandi al Signore, come ne prego Sr. Antoniella, ed lo indegnamente lo farò per voi, resto facendole div. riverenza.

Ciorani 15 del 1749.

D. V. S.

CESARE SPORTELLI del SS. Redentore (1).

193. Ad Superiorissam monasterii S. Mariae de Gratia Solofra. — 17 Ian. 1749.

Pag. 95. — Se inter exercitia spiritualia Iuranis praedicata parum valuisse et statim Paganos profecturum esse ad curandam valetudinem. Clerici Studentes de munusculio preceptis gratias agunt.

Gesù Cristo sia la nostra Vita.

Questa sera appunto io ho terminata la mia parte di questi S. Exercizj: Ne primi quattro giorni ho predicato, come se non avessi avuto Capo, stolido stolido, nell'ultimi quattro giorni l'ho mediocrementemente ricuperato, credo per le vostre S. Orazioni.

(1) Attentione dignum videtur, quod hic iam prima vice mutatio nominis nostri apparet. Epistola scripta quidem est ab alio (a quodam Fratre laico?), sed dicente Servo Dei, et foris portat inscriptionem postalem: *Per le veneratissime mani della Sig.ra Sr. Maria Santorelli Capossele.*

Ringrazio poi vivamente la carità di V. S., che ha quietati questi miei studenti, i quali in mezzo de loro studij argomentavano, che non si poteva far capitale della carità delle S. Religiose del Monastero di S. Maria delle Grazie, che era troppo volubile, vedendosi subito esclusi dalle vostre grazie.

Ora però si sono rimessi, e fanno epigramme di lode. Io di mattina, *Deo dante*, partirò per li Pagani di Nocera, per andarmi a curare ivi. Il colpo è stato veramente forte, ed io lo voleva disprezzare, ma con ciò mi esponeva al pericolo, o di restare inabile, o di finirla presto sotto il colpo di qualche replica. *Gloria Patri, et Filio, et Spiritui Sancto*. Hò pregato il Signore, che accordi quelle grazie alla Sig.ra Sorella di Sr. Elisabetta, che saranno più espedienti per il bene di sua salute Eterna... e con ciò resto facendole divota Riverenza, e raccomandandomi alle orzioni di V. S., ed alla Sig. Madre Vicaria, e di ciascheduna.

Ciorani 17 del 1749.

D. V. S.

Div.mo Ob.mo Servitore vero
CESARE SPORTELLI del SS. Redentore.

***194. Ad Sor. M. Ursulam Pandolfelli, Solofra. — 17 Ian. 1749 (1).**

Fol. 172, n. CX. — De propria valetudine. De momento confessarii eligendi.

Giesù Cristo sia la nostra Vita.

In risposta della riveritissima di V. S. in primo luogo io sono a darle riscontro di mia salute, la quale con l'aggiuto del Signore si spera, che la ricupero totalmente con l'uso de bagni, e stufe. In tanto si degnino di pregare Giesù, e Maria per me, acciò mi conduchino per quelle vie, che saranno di maggior gloria di S. D. M. e di bene delle anime.

Da quello V. S. mi cenna della Sig. Feliciania intendo, che ancora stia in mezzo del Mondo; *judicia Dei abyssus multa*, sian certi però, che Dio è una bontà così immensa, che quanto dispone lo fa per il nostro meglio, sebbene noi ben delle volte non lo sappiamo cognoscere.

(1) Dictio archetypi *il giorno del gran Santo Antonio* etiam diem 13 Iunii designare posset, quo die pariter Servus Dei Iuranis vivebat; verum scriptura, attramentum aliaque indicia hic potius festum S. Antonii Abbatis suadent.

Mi rallegro infinitamente della Sig. Nipote: Eccola già fatta più grande di qualunque Regina, Sposata ella con la professione col Re del Cielo, e della Terra, che spero amarà sempre vivamente, e svisceratamente.

V. S. poi si duole delle cose del suo interno. Ancòra è viva. Quando ha da essere quel giorno, che V. S. si ha da contentare di morire spiritualmente?

Io avrei desiderio di vedere le Signore novelle ufficiale, ma giacche non piace a Dio benedetto per ora ossequiosamente le riverisco, e mi raccomando caldamente alle loro S. Orazioni.

Avete ragione il punto del Confessore è punto di somma importanza, non bisogna aver fretta. Vi vogliono molte diligenze, e molte Orazioni, e con ciò resto facendole divotissima riverenza, e ringraziandola vivamente

Ciorani il giorno del gran Santo Antonio 1749

D. V. S.

Dev.mo Ob.mo Servitore, e Padre nel Sig.
CESARE SPORTELLI del SS. Redentore.

***195. Ad Superiorissam monasterii Scalensis. (1) — 7 Febr. 1749.**

Fol. 166 et pag. 44. — Scribit de approbatione Pontificia Regulae nostrae iam in tuto collocata, inde deducens etiam approbationem Regulae Monialium. De accepto munusculo gratias agit. Sperat se brevi Scalam venire posse.

Giesù Cristo sia la nostra Vita.

Che voi non entrate con Noi, lasciate queste proposizioni alla povera Sr. Maria Celeste, ed agli altri, che si sono attenuti con lei, che volle altre Regole: Ma per l'amor di Giesù, e di Maria non vi sia alcuna tra le Signorie loro, che lo dica, o pensi, per non corrispondere con ingratitudini a misericordie così grandi usate da S. D. M.

Quando la F. M. [Felice Memoria] di Mons. Falcoja diede a Noi uomini le Regole, altro non fece, che darci quelle Regole, che avea formate per le Signorie vostre, e non solamente ritenne tutta la sostanza, ma eziandio le parole, che mutò in quelle sole circostanze, ove le cose di donne non convenivano ad uomini. Che però non vi è di bisogno di dottori, o Teologi per intendere, che approvata la nostra Regola sij approvata la vostra, basta ogni picciolo senno, e

(1) Eo tempore monasterio praeerat Sor. Maria Emmanuela ab Incarnatione. in saeculo Francisca Montes, soror germana Sororis Archangelae, ad quam ep. 199 data. Ambae inter undecim vel duodecim fundatrices anni 1720 fuerant.

Ciascheduna di voi è fornita di tanta saviezza, che potrebbe governare un Mondo (1).

Il Sig. D. Vincenzo Mannarini si portò in Roma e con impegni, e con danari, e non ottenne cosa veruna. Presentemente vi è andato uno de' nostri [P. Villani] con somma povertà, e Dio benedetto l'ha assistito in maniera, che tra pochissimo tempo, ed alla prima Congregazione le Regole sono state approvate pienamente, mutatosi solamente il titolo del SS. Salvatore, in quello del SS. Redentore per scanzare j litigj con quei Canonici Regolari, che da tanto tempo militavano sotto il titolo del SS. Salv.re. E sono state approvate con tanta solennità, che ne pure per la sostanza dell'approvazione vi voleva il breve di Sua Santità, che per altro si otterrà per maggiore solennità, al quale effetto il P. Rettore Maggiore già ha rimesso in Roma docati Cento Cinquanta per le spese potranno occorrere, sebbene si spera, che il breve si otterrà gratis.

Per la mia venuta costì lo desidero più io, che le Signorie loro, particolarmente ora, che vorrei visitare la Pianta, donde è nato il nostro frutto.

La Conserva di Cedro mi è stata molto grata, perche la testa ha di bisogno di ristoro: le cose dolci mi hanno intenerito per il sacco dato a tutta la Comunità, sebbene ho sentito pena, che lo spoglio siasi fatto ancora in discapito delle Signore Educande. Madre benedette [benedetta] le Nenne [ragazze, educande] come vogliono resistere, affezionarsi all'Orazione, se non anno qualche cosa dolce: non sa V. S. come il Signore tratta le bambine nello spirito, e le principianti? Ora, che scrivo veggio su del tavolino questi versi del Cardinale Petrucci (2).

*Quando par, che ti sciolga, allor t'allaccia
Quando par, che ti fugga, allor t'abbraccia
Quando par, che t'impiega, allor ti sana
E nell'orror più cieco
che sembra inferno
il tuo Signor sta teco*

(1) Agitur hic et supra de Regula a Ven. M. Caelesti Crostorosa scripta ac de eadem Regula a Falcoia emendata. Falcoia quidem in sua Epistola ad Moniales Scalenses (*Anal.* V, 167 ss. et 336 ss.) instabat, has duas Regulas unam atque eadem esse, et Ven. Sportelli idem hic insinuat de Regula nostra a Benedicto XIV approbata et de Regula Monialium. At vero Ven. M. Caelestis et Mannarini aliter sentiebant, affirmantes Regulam a Deo revelatam in aliam fuisse a Falcoia permutatam.

(2) Petrus Matth. Petrucci, natus Aesi (*Jesi* apud Anconam) a. 1636, ibidem Oratorio S. Philippi Neri aggregatus, a. 1681 in patria Episcopus, a 1686 Cardinalis, mortuus a. 1701. Opus *Poesie sacre e spirituali* (Macerata 1675. Venezia 1680) non stat in Indice, sicut inde ab a. 1688 varia alia eius opera. Eiusdem poëtae versus sat frequenter a S. Alfonso allegantur. Cfr. etiam epistolam sequentem.

E questo a me pare, che sia lo stato, e lo tengo per certo, della Religiosa cennatami.

Qui presentemente *Gloria Patri* mi ritrovo in istato di suddito, ondè la mia venuta avrebbe da essere permessa dalla ubbidienza o di questo P. Rettore Mazzini, o del Rettore Maggiore, il quale penso, che l'accorderebbe più volentieri per ora: e l'viaggio pensarei di farlo per istrada di Vietri, da Vietri ad Atrani; che a cavallo non sarebbe possibile. Non essendovi il P. Mazzini rimando il panaro ripieno di dolci, che si trovavano in questa vostra povera Casa: per risarcire il discapito delle Sig.re Educande.

La lettera l'ho intesa bene, e l'ho riletta con compiacenza. E con ciò prego S. D. M. a colmarle di tutte le benedizioni, particolarmente la Madre Vicaria, e Cherubina, che l'anno richiesta in particolare, e raccomandandomi sempre alle vostre Sante Orazioni in comune, ed in particolare resto facendo divotissima riverenza a V. S., ed a ciascuna di tutte le sue degnissime Figlie.

Pagani 7 Febraro 1749.

D. V. S.

Div.mo Ob.mo Servitore vero
CESARE SPORTELLI del SS. Salvatore.

Sia benedetto Dio apena mi anno restato la Messa per pietà. Acchiudo la copia del decreto della Sagra Congregazione del Concilio Tridentino. *Gloria Patri, et Filio, et Spiritui Sancto*. E nell'entrante settimana si spera la notizia del decreto di Sua Santità per la speditione del breve.

***196. Ad Sor. Rosam Pandolfelli. — 11 Febr. 1749.**

Fol. 168, n. CVII et pag. 50. — De nostrae Regulae approbatione et de suae valetudinis lamentabili condicione. Solatur versibus Cardinalis Petrucci Rosae neptem Sor. Ursulam.

*Per la R.da M.re la M.re M. Rosa Pandolfelli
Vicaria nel Mon.ro di S. Teresa - Solofra.*

Giesù Cristo sia la nostra Vita.

Io desiderava assai di aver un sicuro commodo, per avanzare a V. S., e a cotesta Santa Comunità la notizia, che la Bontà del Signore ci ha fatto approvare le nostre Regole dalla Sagra Congrega-

zione, frutto delle vostre S. Orazioni, e della generosa efficacia di S. E. il Sig. Cardinale Orsini, il quale, credo a vostra contemplazione, ha fatto in Roma da Padre.

Giorni sono mi capitò una lettera di cotesta riveritissima Madre Priora, cui non mancai di rispondere.

Circa lo stato di mia salute, sono a dirle, che per carità mi anno lasciato la Messa, e mi anno proibito totalmente le altre applicazioni, particolarmente affatto il confessare: Che però intorno alli S. Esercizj non saprei rispondere cosa accertata, non sapendosi dove vadi a terminare la testa, che ha ricevuto notabile detrimento; lasciamo fare al Signore. Intanto con tutto il cuore ringrazio la gran carità di V. S., che nelle circostanze nelle quali mi trovo mi è stata gratissima, giacchè mi è toccato di venire a dare aggravo a questa vostra povera Casa.

Per Sr. Orsola si faccia animo, e sono per lei alcuni versi del Cardinale Petrucci, che ho ritrovato affissi sopra al tavolino, ove scrivo, e sono questi.

*Quando par, che ti sciolga, all' or t' allaccia
Quando par, che ti fugga, all' or t' abbraccia
Quando par, che t' impiaghi, all' or ti sana
E nell' orror più cieco
Che sembra inverno
Il tuo Signor sta teco.*

Si stij dunque allegramente, non si trascuri, invigili sopra j pensieri parole ecc., e non tralasci j suoi soliti esercizi di pietà.

Per V. S. poi, che debbo dire, giacche si è ostinata nel pensare, che ella mi sia di peso, quando mi è di consolazione, e con ciò resto facendole divotissima riverenza.

Pagani 11 Febraro 1749.

D. V. S.

Div.mo Ob.mo S. e Padre nel Sig.
CESARE SPORTELLI...

197. Ad Superiorissam monasterii Scalensis. — 19 Febr. 1749.

Pag. 47. — Determinat dicta (supra in ep. 194) de implicita approbatione Regulae Monialium iamiam concessa.

Gesù Cristo sia la nostra Vita.

V. S. ha ragione una conferenza a viva voce ora sarebbe affatto necessaria, ma che ho da fare, se al Signore non piace per ora? sij

benedetto in eterno. Per il punto dell'approvazione se si riguarda il foro interno, cioè la coscienza, approvata l'una, s'intende inevitabilmente approvata l'altra, perchè è l'istesso il *Pater noster*, o sij latino, o sij volgare, sempre è la orazione domenicale. Se poi si riguardi il foro esterno, cioè a riguardo dei Prelati ecc., all'ora per esser fuori di ogni molestia si deve chiedere eziandio il breve del Papa: Ma ora il negozio è totalmente spianato, giacche non si tratta più di Novità, ma di una Regola approvata da Sua Santità, e per l'uomini, lo che quando io fui a Roma colla F. M. di Monsignor Falcoja si diceva difficilissimo, non già per le donne; speriamo, che un giorno piacerà al Signore d'intendercela a voce, e per ora resto facendole divotissima riverenza e raccomandandomi alle sue sante orazioni.

Nocera, 19 Febraro 1749.

D. V. S.

Div.mo Ob.mo Servitore vero
CESARE SPORTELLI del SS. Redentore.

***198. — Ad P. Paulum Cafaro. — 22 Febr. 1749.**

Fol. 168, n. CVIII. — A Iuranensi ad Paganensem domum translatio Servo Dei minus grata fuit. Dat alias notilias pretiosas de approbatione Regulae.

*Per il molto R.do P.re D. Paulo Cafaro del SS. Redentore
 Rettore alla S. Maria Mater Domini - Caposele.*

Giesù Cristo sia la nostra Vita.

Padre D. Paulo mio caro, la lettera di V. P. mi recò tanta consolazione, che ne meno seppi rispondere adeguatamente.

Io mi ritrovo qui, e per non sottilizzare di vantaggio, stringo le spalle, e taccio. Mi pareva di essermi accomodato bene ai Ciorani, ma subito ne sono stato sbalzato, su 'l pretesto, che questo clima fosse più giovevole per l'insulto avuto, e poi appena gionto qui, che il Rettore Mazzini ha dovuto portarsi ai Ciorani, giacche il P. Margotta ha dovuto lasciare il Noviziato per andare a torno per il ricapito della spesa del Breve, che da punto in punto si sta aspettando. Ora bisogna attendere dalla Bontà del Signore parimente le misericordie per il Regio Exequatur del detto Breve.

Ora pare che rinasca la nostra povera Congregazione, pregate il Signore, e Maria SS.ma, acciò rinaschi ancora io ad una sincera imitazione del nostro divino Redentore. Così ne prego tutti di cotesta Casa, che abbraccio *in Corde Jesu*, e le bagio divotamente le mani.

Nocera de Pagani 22 Feb. 1749.

D. V. P.

Servo e Figlio

CESARE SPORTELLI del SS. Redentore.

***199. Ad Sor. M. Archangelam. (1) — 23 Febr. 1749.**

Fol. 168, n. CIX et pag. 48. — De cordis purgatione facienda in transitu a contemplatione acquisita ad infusam.

Per la R.da M.re Sr. Maria Arcangela Scala.

Giesù Cristo sia la nostra Vita.

Le macchie contratte dallo Spirito di V. S. nella meditazione; Orazione, e contemplatione *acquisita* si anno da purgare, onde bisogna aver pazienza, e lasciar fare totalmente allo Spirito Santo; tanto maggiormente, che queste purghe sono necessarie per passare alla Contemplatione *infusa*. Ma io non vorrei, che ella badasse ad altro, se non che di darsi totalmente da vero a Dio: Da vero lasciando che egli faccia a modo Suo. Che è la grazia, che prego V. S. ad implorare per me, che facciendole divota riverenza mi sottoscrivo come fo coi miei PP.

Nocera de Pagani 23 Febraro 1749.

D. V. S.

Servo e Fratello

CESARE SPORTELLI del SS. Redentore.

(1) Vide supra ep. 195. Sor. M. Archangela in saeculo vocata erat Helena Montes. Eius pater fuerat regius gubernator vicini oppidi Maiori. M. Archangela Sca-lae obiit d. 28 Sept. 1752.

200. **Ad monasterium S. Mariae Gratiarum loci Solofra (?)**. —
12 Mart. 1749.

Pag. 96. — Gratias agens de munusculo refert de statu valetudinis.

Gesù Cristo sia la nostra Vita.

La gentilissima carità di V. S., e di tutte le degnissime sue figlie sempre più le spingono a dimostrar bontà verso di me loro inutile Servitore.

Questi Sig.ri Medici dicono, che bisogna attendere la stagione più propria per venire a capo di quei medicamenti, che possino dare alla radice del male: intanto mi trattengono con qualche cosuccia capitale, col divieto di qualunque applicazione, tanto maggiormente, che avendomi un poco applicato al Confessionile, ho avuto una picciola rifosa. Sia benedetto Dio in eterno, e Maria SS.ma, il di cui Rosario mi fu molto caro. Io non manco di tenerle presente nelle mie povere orazioni, colla fiducia, che le Signorie loro faranno lo stesso per me, e con ciò resto facendo a V. S., e tutte coteste mie riveritissime Signore devotissima riverenza.

Nocera 12 Marzo 1749.

D. V. S.

Div.mo Ob.mo Servitore vero
CESARE SPORTELLI del SS. Redentore.

*201. **Ad Theodoram De Filippi**. — **19 Mart. 1749.**

Fol. 172, n. CXI. — Respondens litteris receptis etiam de infirmitate sua refert.

Giesù Cristo sia la nostra Vita.

Io avea notato il suo adormimento, come V. S. già mi accenna, e mi stava cheto, perche avea avuto certi indizij, che ella avesse fatto qualche mutazione di scena; E per ciò stava a vedere, la sua lettera però mi ha tolto tali sospetti. Intorn'allo stato di mia salute mi rimetto alla viva voce di questi miei riveritissimi Sig.ri Suoi Fratelli, il male benzi ha di bisogno di tempo, e particolarmente della Stagione Calda. Sia benedetto, e glorificato il Signore, che mi ha costituito in uno stato, in cui non posso far niente affatto. Prego S. D. M. che le benedichi li Venerdi di Marzo secondo il suo solito, ed in tanto

faccia la carità di pregare il Signore per l'anima mia. Che io tale quale mi trovo non manco di tenerla presente nelle mie povere Orazioni, e con ciò resto facendole divotissima riverenza.

Nocera de Pagani 19 Marzo 1749.

D. V. S.

Div.mo Ob.mo S. e Padre nel Sig.
CESARE SPORTELLI del SS. Redentore.

202. Ad quem? — Eodem d. 19 Mart. 1749.

Pag. 36. — Se et corpore et animo languidum oratione opus habere.

Gesù Cristo sia la nostra Vita.

Sebbene io mi ritrovo acciaccato assai per il tocco di goccia, quello che unicamente mi preme si è il bisogno del cuore, il quale parimente mi è restato stupido, e perciò lo raccomando alle Sante Orazioni di V. S., cui io mando le Indulgenze nella Comunione. Se piacerà a Dio benedetto, la discorreremo a voce. ed intanto resto facendole divotissima riverenza.

Nocera de Pagani 19 Marzo 1749.

D. V. S.

Div.mo Ob.mo Servo e Padre nel Sig.
CESARE SPORTELLI del SS. Redentore.

203. Ad Patrem de Robertis (1). — 20 Mart. 1749.

Pag. 63. — Ven. Sportelli nuntiat aegrotanti iuveni confratri se pro eo vitam suam Deo obtulisse. Litterulae integrae magnam caritatem fraternam spirant.

Gesù Cristo sia la nostra Vita.

Le notizie della pericolosa infermità di V. R. amareggiò tutti noi e li riscontri del di lei miglioramento anno consolato parimente tutti noi; onde siccome tutti abbiamo pregato, e fatto pregare Gesù e Maria per la sua salute, così tutti l'abbiamo ringraziato, e tutti in comune facciamo questo, ralleggrandoci con V. R. Il Padre Sportelli ha offerto a S. D. M. la sua Vita, Vita di Vecchio e fetente. invece della vostra

(1) Caelestinus de Robertis, natus 19 Maii 1729 in Sieti di Gifoni (Salerno), vota professus Iliceti in manus S. Alfonsi 2 Iul. 1746, sacerdos ordinatus 28 Iul. 1748, Sanctorum morte quievit Matredomini 20 Apr. 1807 (KUNTZ, *Commentaria* (MS) II, 235 ss.).

Vita di giovane, che colla Divina grazia può servire molto al Signore ed alla Congregazione, e può giovare molto alle Anime. Si ricordi di noi nelle sue Sante Orazioni, che da vero l'amiamo in Gesù, in cui stiamo abbracciandola (?)

Pagani S. Michele 20 Marzo 1749

D. V. R.

Servo e Fratello

CESARE SPORTELLI del SS. Redentore.

204. Ad monialem monasterii S. Teresiae, Solofrae. — 7 Maii 1749.

Fol. 172, n. V. — Ope amanuensis statum infirmitatis nuntiat aliaque.

Giesù Cristo sia la nostra Vita.

Mi capita la riveritissima di V. S. in questo giorno, ma non m'è capitata l'altra che mi accenda [accenna], e m'ha ritrovato in istato, che non posso rispondere di proprio pugno. Io sono in vita per miracolo, il colpo fu grande, e Dio sa, se la scapparò; presentemente stò all'uso delle stufe, col Monaco (1) dentro il letto, e ciò per preservativo, giacche nel tempo, che sono stato a Nocera, sono stato visitato d'altri due tocchi sebene leggieri, ed i Medici stanno aspettando i tempi delle stufe di Pozzuoli o Isca [Ischia]: Ho detto questo per significare la impossibilità di ricevere presentemente l'onore d'assistere alla mia riveritissima sua Sig.ra Nipote, e Dio sa quanta pena ne provo, che però non ho saputo far altro, che pregare il P. Rettore Villani, affinchè supplisse le mie veci; onde quante volte ciò riuscisse di vostro gradimento, mandateci qualche notizia, almeno del nome della Figliola ecc. In caso contrario ponno pensare a scegliere quella persona, che sarà in miglior grado alle Signorie loro. Per il punto della Sig. Priora facienda, orazioni e niente più; orazioni parimente per le tante ammalate del Monasterio. Io m'andava accomodando per partire da questo Mondo, ma mi pare, che di nuovo mi si accorda qualch'altro tempo, e tratanto aver la consolazione di sentire la buona salute di tutte le Signorie loro, e particolarmente Vostra, che vivamente ringrazio dell'attenzione della Sportellina: Le mie riverenze alle riveritissime Sig.re Madre Priora, Madre Vicaria, Maria Giuseppe,

(1) Instrumentum quoddam ad calefaciendum.

Maria Rafaele, e raccomandandomi caldamente alle sante orazioni della Comunità, e di ciascheduna in parte, resto facendoli divotissima riverenza.

D. V. S.

Ciorani SS. Trinità 7 Maggio 1749.

[Quae sequuntur, ab ipso Ven. Servo Dei scripta Sunt.]

Sia benedetto Giesù, e Maria, Figlia benedetta non mi fido di vivere più e non mi fido ne pur di morire, mentre non son buono ne per vivere, ne per morire. Se piacerà al Signore di rivederci, la discorreremo a voce; ed in tanto mi raffermo.

Div.mo Ob.mo Serv. e Padre nel Sig.
CESARE SPORTELLI del SS. Redentore.

***205. Ad Sor. Ursulam Pondolfelli. — 19 Maii 1749.**

Fol. 172, n. CXII. — Litteris acceptis respondet hac brevi epistola autographa, quae cum antecedenti intime cohaeret.

Per la Rda Madre la Madre Sr. Orsola Pandolfelli Mon.ro di S. Teresa.

Giesù Cristo sia la nostra Vita.

Mi sforzo a fare queste due versi, in risposta delle due riveritissime di V. S.

Sebbene il P. Rettore Villanni si era in qualche maniera già accinto per il consaputo sermone per la Domenica *infra Octavam Corporis Christi*, con tutto ciò comandando V. S., che sia per il giorno della SS. Trinità, così sarà servita, non ostante che riesca di qualche incommodo al detto Padre, mentre Egli deve dare questi S. Esercizij, che incominciano oggi, e non vi restano franchi, se non solo tre giorni; assistetelo colle vostre S. Orazioni.

Dovrei scrivere alla Novella Madre Priora, e Madre Vicaria, ma la di loro ben nota gentilezza mi saprà compatire, e V. S. potrà degnarsi di supplire le mie veci.

Per il punto cennatomi del nuovo Confessore prego la Comunità, e ciascuna particolare a raccomandare questo grande affare con fervore a Giesù e Maria, e con ciò raccomandandomi caldamente alle S. Orazioni di tutte, resto facendole div. riverenza.

Ciorani 19 Maggio 1749.

D. V. S.

Div. Ob. Servitore e Padre nel Sig.
CESARE SPORTELLI del SS. Salvatore (*sic.*)

*206. Ad Andream De Filippi. — 20 Maii 1749.

Fol. 172, n. CXIII. — Notatu dignus est magnus numerus (112) eorum, qui tunc ad Iuranos exercitiis spiritualibus vacabant.

Giesù Cristo sia la nostra Vila.

Per grazia del Signore la vado passando meglio, sicchè se il Signore si degnerà di farmi andare a Ischia, o Pozzuoli si spera, che mi rimetterà in perfetta salute. In questi esercizi, che sono ascisi al numero di 112, io riposo, *non sum dignus*. In tanto prego la Carità di V. S. a raccomandarmi caldamente a Giesù ed a Maria, acciò io con questa occasione incominci ad amarli, e servirli da vero.

Le mie riverenze al Sig. D. Matteo, ed al Sig. D. Nicola, il quale con mio sommo dolore ho inteso ancora incomodato. E le mie riverenze parimenti alla Sig. D. Giovanna, cui per obbedienza dico, che mi tenga sempre presente nelle sue S. Orazioni; e con ciò resto facendo a tutti divotissime riverenze, e resto

Ciorani 20 Maggio 1749.

D. V. S.

Div. Ob.mo Servitore vero
CESARE SPORTELLI del SS. Salvatore.

*207. Ad Theodoram De Filippi. — Eodem d. 20 Maii 1749.

Fol. 174, n. CXIV. — Quomodo valeat, et tria puncta imprimis servanda.

Giesù Cristo sia la nostra Vita.

Con somma consolazione mi è capitata la riveritissima di V. S. Figlia benedetta, la testa per la grazia del Signore l'ho recuperata, ed ho recuperato il braccio, resta da recuperare la Coscia, in maniera che, se il Signore mi farà andare o ad Ischia, o a Pozzuoli, si spera che si degnerà di ristabilirmi totalmente in salute. *Fiat voluntas Dei*. In tanto affineche V. S. meriti maggiormente le dò l'ubbidienza acciò mi raccomandi caldamente a Dio benedetto, a Giesù, ed a Maria, ed a S. Teodora, e con ciò resto facendole div. riverenza.

Spero, che 'l Signore ci farà abboccare un'altra Volta. Ma le tre cose, che più mi premono per V. S. [sono:] Orazione di cuore, Specchiarsi in Giesù Cristo, e Morte Spirituale, o sia annichilamento totale.

Io non posso ne pure significarle il tempo probabile del quando potremo conferire un'altra Volta, ma spero, che Giesù Cristo mi farà questa grazia, mi darà questa Consolazione, e non ciò resto facendole div. riverenza.

Ciorani 20 Maggio 1749.

D. V. S.

Div. Ob. Servitore e Padre nel Sig.
CESARE SPORTELLI del SS. Salvatore.

***208. Ad Andream De Filippi. — 19 Iun. 1749.**

Fol. 174, n. VI. — Andreas cum sororibus officium procuratoris pro collegio Iuranensi aliove explens, id ne faciat cum animae detrimento. De valetudine sua. P. Rossi transmittit certam pecuniae summam. Epistola fere tota ab amanuensi scripta.

Giesù Cristo sia la nostra Vita.

A me questa volta sarebbe piaciuto più tosto portarmi di persona costì, che mandar lettere, mentre si va avvicinando il tempo delle nuove proviste. È vero, e una bella cosa fare l'Agente di Giesù Cristo, particolarmente in quei Negozj, che riguardano il bene dell'Anime: Tuttavia ben mi ricordo, che quando io prestai il mio consenso a quest'Agenzia fu con la protesta, che me ne contentava, quante volte non avesse pregiudicato all'avanzo spirituale di V. S., e della Sig. D. Teodora, e della Sig. D. Giovanna, che le troppo distrazioni s'oppongono a quella pace interna, che richiede l'unione con Dio. Presentemente a me pare, che tali proviste non si possono più fare senza distrazione, già che quest'anno, mi dice il P. D. Saverio, ch'abbiate fatta la carità d'impiegare sino alla somma di docati ducento, e diecinove, certamente carità bella, ma io fo più conto d'un'acinello di vostro progresso nella perfezione, che però sarei di parere, che più presto V. S., la Sig. D. Teodora, cui mi sforzerò di fare due righe di proprio pugno, facessivo la carità di prestare una tal somma ad esso P. D. Saverio, perche con ciò egli potrà rimediare a bisogni de s. esercizj, e si toglieranno da costì tanti impicci di compre, ricompre, riponere, macinare, mandare, rimandare, e di questa maniera potrete più volentieri impiegarvi all'ufficio di Madalena; tanto maggiormente che avendo fatto compagnia a Marta più anni, presentemente la facciate alla di lei sorella Madalena, e con ciò vi riuscirà più leggieri la resurrezione di quel Lazaro, che

sono io; che sebene dalla venuta di qui grazie al Signore sono andato migliorando, pure jeri vi fu dubbio d'esser comparsa un'altra replica, sebene io tengo per certo, esser stato effetto di debolezza, perche da molto tempo appena appena mi cibbo, tenendo lo stomaco ruinato. Sia benedetto Dio.

Verso i principj dell'entrante mese spero d'andare alle Stufe, dalle quali tutti mi compromettono positivo giovamento, e tanto mi sono rallegtrato in sentendo, che il mio venerabilissimo Sig. D. Nicola, vostro degnissimo Fratello, sia passato meglio, e con ciò rinovando i miei ossequj al Sig. D. Matteo, alla Sig. D. Giovanna, alla Sig. D. Teodora, resto baciando divotamente le mani.

Il P. D. Saverio manda docati ventidue, cioè doc. ventuno, e grana 78 in una fede di credito e grana 22 sciolti. Egli non scrive per non agravarlo maggiormente, tanto più che questa mia è un poco lunga; mi dice bensì, che desidererebbe essere accertato del sì, o no di quanto io l'ho pregata, acciò Egli possa prendere le sue misure, e nel caso il Signore v'inspirasse a continuare la carità nella maniera da me spiegata, basterà a lui essere favorito verso la metà dell'entrante Luglio, e mi rafferma, raccomandandomi caldamente alle vostre s. orazioni.

Ciorani 19 Giugno 1749.

D. V. S.

Quae sequuntur, scripta sunt ab ipso Servo Dei.

Io scrivo due righe alla Sig. D. Teodora, ma mi rimetto allo scritto a V. S. non fidandomi di scrivere a lungo di proprio pugno. Prego la Sig. D. Giovanna a fare una Comunione a S. Dorotea secondo la mia intenzione, così V. S.

Div. Ob. Serv. e Padre nel Sig.
CESARE SPORTELLI del SS. Redentore.

Ab amanuensi:

Faccia grazia d'avisare il resto che si deve fare.

***209. Ad Theodoram De Filippi. — Eodem d. 19 Iun. 1749.**

Fol. 174, n. CXIV bis. — Litterulae autographae praecedentem epistolam comitantes.

Giesù Cristo sia la nostra Vita.

Ho scritto al mio Caro Sig. D. Andrea a lungo, sebbene non di proprio carattere, che non mi confido troppo di scrivere, fo questi due

righi a V. S., e la prego di sentire quanto scrivo al suddetto. che così l'ho stimato meglio innanzi a Dio. Mi sono rallegrato ai riscontri del miglioramento del mio riverito Sig. D. Nicola, io spero ai principj dell'entrante Mese portarmi alle Stufe, dalle quali tutti mi compromettono ristabilimento, ed io lo spero, se sarò assistito dalle S. Orazioni di V. S.

Ho accennato ad esso Sig. D. Andrea, che avendo per più anni fatto compagnia a Marta, ora bisogna, che fate lo stesso con la Sorella Maddalena, e con ciò resto facendole divota riverenza.

Ciorani 19 Giugno 1749.

D. V. S.

Div. Ob. Servitore e Padre nel Sig.
CESARE SPORTELLI del SS. Redentore.

Faccia carità di una Communionem per me a S. Dorotea.

210. Ad Theodoram De Filippi. — 16 Sept. 1749.

Pag. 34. — Copia vetusta. Epistola originalis scripta erat, et minus recte quidem, a Fr. Romualdo eo ipso die, quo Ven. Sportelli a P. Mazzini extremam unctionem receperat, nihilominus Servus Dei ipse manu propria postscriptum addere voluit.

Gesù Cristo sia la nostra Vita.

La lettera di V. S. mi è stata molta cara sì perchè torna a spiegarsi della sua divozione verso di me; sì ancora che mi spiega di tutta la sua Casa che Iddio sa come e quanto desidero presto santi, e spero in G. C. che li vedrò, intanto ajutamoci con scampievoli Orazioni. Questa lettera seguito a dettarla nel giorno appresso. Io buona parte di queste mie mortificazioni le ho prese per amore di V. S. dicendo il Signore nelle sacre Carti: *Ubi oculus, ibi baculus* (1), cioè che il Signore ci mortifica in quella parte dove stanno i nostri affetti. Molte volte ho fatto lunghe meditazioni sopra la persona di V. S.: le ho spiegato i miei sentimenti, ma non ho avuta la debita risposta: quello ch'è peggio ella non ha avuta la Carità d'intendermi e rispondere da lontano, sia benedetto e ringraziato Dio ed a che serve il dilungarmi onde finisca di benedirli nel cuore di Gesù e di Maria.

(1) Talem textum in Sacra Scriptura in invenimus.

come fo alla fedele Figlia D. Giovanna ed al mio diletto Sig. D. Andrea. Io non so spiegarvi quali siano i sentimenti del mio cuore verso di voi perche il Signore si è degnato portarmi all'ultimo avendo preso gli ultimi Sacramenti come quello dell'Estrema Unzione, ma il Signore mi ha lasciato e spero da V. S. che tutti di sua Casa mi riusciranno di consolazione, onde avendo riavute l'ultime benedizioni spero di ricevere l'ultime consolazioni. Dio mio quando mi vedrò santa da davvero D. Teodora. D. Giovanna. D. Andrea. D. Matteo e D. Nicola, i quali mi potrebbero dire che io non ho avuta la parte con loro a me pare che ce l'ho tutta tutta. Dio mio e bella la pena che si sente per gli figli spirituali, se si raffredda si riscalda.

Pagani 16 7bre 1749.

Ora che il benedetto figlio D. Andrea ha mandato corriero a questo P. Rettore Mazzini per avere certi riscontri di mia salute, trovandomi dettata la presente lettera sebbene da un segretario infelice (a), soggiungo questi pochi versi di mio pugno. Alli 16 del corrente 7bre questo P. Rettore mi diede l'Estrema Unzione e nel medesimo tempo il Signore mi fece uscire dal medesimo pericolo. Ma Iddio intreccia di altra maniera la mia Croce. Non è maraviglia però una volta che mi ha fatto ritrovare tanta Carità nel cuore di V. S., della Sig. D. Giovanna, del Sig. D. Andrea e tutta la Signora Casa vostra. Il dolce coll'amaro; mi raccomandino a Gesù ed a Maria e resto nel Signore

Servo e Padre

CESARE SPORTELLI del SS. Redentore.

(a) La lettera l'aveva scritta Fratello Romoaldo il qual poco s'intendea di scrivere, ed appena potea accozzare le parole.

***211. Ad eandem Theodoram De Filippi. — 11 Oct. 1749.**

Fol. 174, n. CXV. — Dissuadet iter Nucerinum, spem fovens se ipsum brevi Serinum venturum esse. In ultimis nominationibus officio Superioris liber mansit.

Gesù Cristo sia la nostra vita.

In Conto di Coscienza, una Conferenza di Spirito sarebbe necessaria, mo non stimo bene, che si faccia per mezzo di un viaggio così strapazzoso per le Signorie loro. Siccome il Signore mi ha concesso

grazia di poterle scrivere un'altra volta di proprio pugno, così spero, che mi darà grazia di portarmi presto costì, e così ce la intenderemo. Fratello Romoaldo si raccomanda alle sue S. Orazioni, mentre Egli lo fa per V. S., e con ciò raccomandandomi sempre più alle sue orazioni, resto facendole divotissima riverenza.

Pagani 11 8bre 1749.

D. V. S.

Div.mo Ob.mo Servitore e Padre nel Sig.
CESARE SPORTELLI del SS. Redentore.

Il Signore mi ha liberato dal peso di questo Rettorato, mentre sebbene il Signore mi ha liberato dalla stolidezza, la testa mi è restata debbole.

212. Ad quem? — Eodem d. 11 Oct. 1749.

Pag. 37. — Sese melius habet.

Gesù Cristo sia la nostra Vita.

Il Signore fa miracoli perche mi vuole Santo da vero: così spero che voglia Santa da vero V. S., e spero, che tra breve ci vedremo costì. Mi ritrovo per grazia di S. D. M. libero dalla stupidizza della testa, sebbene me la sento debbole. E per ciò ho stimato grazia particolare, che non mi abbiano incaricato il Rettorato di questa vostra Casa; e con ciò raccomandandomi sempre più alle vostre S. Orazioni resto nel cuore di Gesù.

Pagani 11 8bre 1749.

D. V. S.

Dev.mo Ob.mo Servitore e Padre nel Signore
CESARE SPORTELLI del SS. Salvatore.

213. Ad Archangelam Derobertis, Sieti. — Eodem d. 11 Oct. 1749.

Pag. 80. — Litteras ad Patrem Mazzini datas huic transmisit Iuranos, ubi tunc Capitulum generale congregabatur.

Giesù Cristo sia la nostra Vita.

Il P. D. Giovanni Mazzini Rettore di questa vostra Casa non si ritrova qui, si ritrova bensì per li suoi acciacchi il P. D. Cesare Sportelli, il quale non ha letto la riveritissima di V. S., e procurerà

di fare eseguire puntualmente quanto accenna. Si rallegra della migliorìa della Signora Sorella, che spera tra breve ristabilita notabilmente, ed intanto si compromette della Carità delle vostre S. Orazioni; Che se V. S. non sa dove stà con la testa, appoggiatela nel seno del divino amore, attendendo, senza pensare ad altro, di essere intenerita da quella infinita Carità: E con ciò resto facendole divota riverenza.

Pagani, 11 8bre 1749

D. V. S.

Div.mo Ob.mo Servo vero
CESARE SPORTELLI del SS. Redentore.

Sebbene io abbia letto la riveritissima di V. S. con tutto ciò immediatamente la mando ai Giorani al P. Mazzini e compatisca se non mi distendo, mentre la goccia mi hà offeso la Testa.

214. Ad certum monasterium. — Eodem d. 11 Oct. 1749.

Pag. 96. — Gratiarum actio.

Gesù Cristo sia la nostra Vita.

Ecco, che mi sforzo a fare quattro versi per ringraziare V. S., e tutte coteste veneratissime Signore, che avete dimostrate tanta carità per me.

Così parimente per riverire, e per raccomandarmi di nuovo alle vostre S. Orazioni, e con ciò resto nel Cuore di Gesù.

Pagani, 11 8bre 1749.

D. V. S.

Div.mo Ob.mo Servo e Padre nel Signore
CESARE SPORTELLI del SS. Redentore.

m d. 11 Oct.

215. Ad filiam spiritualem. — 3 Nov. 1749.

Pag. 36. — Aegrotans suadet crucis amorem.

Gesù Cristo sia la nostra Vita.

Il giorno della Croce 14 7bre era proprio morto moriva nel giorno di V. S. Tenetevela cara figlia benedetta la Croce, che le prepara immensi meriti, e la rende molto cara a Gesù Cristo, che se la

scielse per suo letto, e per letto delle sue più dilette Spose. Io poi non la ringrazio di tante carità usatemi perche pretendo, che S. D. M. le rendi la retribuzione. Desidero ardentemente di vedere tutti di Signora Casa, ma per ora mi è impossibile, perche sono restato tutto scompaginato: Mi raccomando alle sue S. Orazioni, e resto nel Cuore di Gesù.

Pagani 3 9bre 1749.

D. V. S.

Div.mo Ob. Servitore e Padre nel Signore
CESARE SPORTELLI del SS. Redentore.

***216. Ad Theodoram De Filippi. — 9 Nov. 1749.**

Fol. 176, n. CXVI et pag. 26. — Nuntiat se cum confratrum admiratione Kal. Nov. denuo Missam celebrasse et Deo volente de more Solofram et Serinum petiturum esse.

Giesù Cristo sia la nostra Vita.

Grazie al Signore il giorno di tutti j Santi ho detto Messa, ed i Padri ancòra non lo credono, vogliono da Me la Mancìa, e non sono meno di Venti. Vedrò a poco a poco di mettermi in galleso, affinchè *Deo dante*. mi possa portare in Solofra, e di la nella vostra riveritissima Casa, giacche il Signore ha voluto restarmi in questo mondo. Io poi ne ringrazio V. S. di tante Carità usatemi, perche pretendo che la ricompenza ce la dij tutta, e solo Dio; pregate S. D. M., se sarà sua gloria, che mi faccia ristabilire presto, perche Figlia benedetta la infermità è stata gravissima: il giorno della Croce 14 7bre era proprio morto, e così fui stimato sin le sei della notte, in Maniera che quando dissi la prima parola Fratello Romoaldo si pose a piangere, come se io fossi risuscitato, e così resto nel cuore di Giesù.

Pagani 9 9bre 1749.

D. V. S.

Div. Ob. Padre nel Signore
CESARE SPORTELLI del SS. Redentore.

Pregate il Signore per il mio presto ristabilimento, altrimenti ci vorrà un pezzo a rivederci, perche sono restato tutto scompaginato.

217. Ad Andream De Filippi (?). — Eodem d. 9 Nov. 1749.

Pag. 26. — Testimonium humilitatis eximiae gratique animi.

Gesù Cristo sia la nostra Vita.

Figlio benedetto, grazie al Signore il giorno di tutti i Santi ho detto Messa, e questi miei Padri ancora non la sanno credere. Sono restato sconsigliato, ma per misericordia di Dio posso scrivere qualche poco. Io vedrò se 'l Signore mi fa ristabilire presto, altrimenti pregherò V. S., che s'incomodi sin qui. In questa infermità o toccato con mani l'amore immenso, che si degna portare a me, che mi merito cento milioni di inferni. Mi raccomando alle sue S. Orazioni, e resto nel Cuore di Gesù.

Pagani 9 9bre 1749.

D. V. S.

Div.mo Servitore e Padre nel Signore
CESARE SPORTELLI del SS. Redentore.

*218. Ad Andream De Filippi. — 5 Dec. 1749.

Fol. 176, n. VIII. — Crucifixi effigiem parvam non recepit. Experimentum excipiendi denuo confessiones male cessit. Prior pars epistolae alia manu exarata.

Giesù Cristo sia la nostra Vita.

Sig. D. Andrea mio caro per grazia del Signore mi sono ritirato in questa vostra Casa, non solo senza detrimento, ma in qualche poco migliorato. Il crocifisso da petto non l'ho ricevuto, nè altro riscontro ne tengo, se non quello V. S. è restata servita darmene: Temo di perderlo, onde mi raccomando alla Vostra Carità, acciò io lo ricuperassi. Le mie riverenze al Riveritissimo mio Sig. D. Nicola, e giacche vi sono tanti taccoli per Colei, tal ne sia di Lei. Le mie riverenze parimente al mio Riveritissimo Sig. D. Matteo, come altresì alla Sig. D. Giovanna e Sig. D. Teodora, e raccomandandomi molto alle vostre s. Orazioni, resto baciando divotamente le mani.

Pagani 5 Xbre 1749.

D. V. S.

Sequitur scriptura ipsius Ven. Sportelli.

Sabbato provai a confessare, confessai tre uomini e perdei la testa: grazie al Signore, l'ho ricapatata, ma sono fatto cauto a non azzardare alle applicazioni, quindi prego tutte le signorie loro del soccorso delle loro s. Orazioni.

Div. Ob. Serv. e Padre
CESARE SPORTELLI del SS. Redentore.

***219. Ad Andream De Filippi. — 11 (13?) Dec. 1749.**

Fol. 176, n. VII. — De suae valetudinis statu in meliorem mutato. Paganensi collegio nuper Patrem Fiocchi praepositum esse.

Gesueristo sia la nostra Vita.

Sig. D. Andrea mio caro per grazia del Signore mi ritrovo meglio assai, ed il taglio sta per saldarsi totalmente. S. D. M. mi ha restituito la testa, solamente me la sento un poco debole, vedrò col divino ajuto ristorarla, dandoli qualche sollievo, e tenendola lontana da ogni sorte d'applicazione; tanto maggiormente, che con questa sua Casa è sortito Rettore il P. D. Carmine Fiocchi: quando potrò viaggiare un poco, sarò costi piacendo al Signore. Raccomandatemi a Gesù ed a Maria, le mie riverenze a Veneratissimi miei signori a D. Matteo e D. Nicolò suoi stimatissimi Fratelli, come alla Sig. D. Giovanna e D. Teodora, le quali senza incomodarsi sin qui, conferiremo (?) costi, e resto bagiandole riverentemente le mani

Pagani 11 (13?) Xbre 1749.

D. V. S.

Sequitur scriptura Sportelliana, at tremula:

Sig. D. Andrea mio caro non è picciola grazia, che mi ha fatto il Signore in liberarmi dalla stolidezza, vi anno gran parte le vostre Orazioni, prego tutti di Signora Casa a continuarle. Benedico (?) Id-dio, questi sono li primi versi.

Div.mo Ob.mo servitore
CESARE SPORTELLI del SS. Redentore.

220. Ad alterutrum monasterium Solofrae. — 20 Dec. 1749.

Pag. 97. — Gratias agit de votis in festa Natalicia oblatis et de receptis duabus puellis. Iter istuc factum valetudini profuisse ait.

Motto R.da Madre Sign.ra P.na sempre Colendissima

Io rendo vivissime grazie a V. S., ed a Coteste degnissime Figlie mie Signore dell'augurio delle S. Festi Natalizie del Signore, che vi auguro alle Signorie loro ricolme di tutte le celesti benedizioni con mille altre in appresso; e similmente le ringrazio del ricevimento della Sig. Nipote del Sig. D. Santo Canonico Ronca, e mi consolo altresì del ricevimento della Sig. Nipote di Sr. Beatrice Murena.

Se il Signore avanza in cotesto vostro santo Monastero il numero delle sue Spose, non è possibile, che egli non l'appresterà la dovuta abitazione.

Il viaggio fatto (1) costì ecc. più tosto mi ha giovato, e presentemente la Dio grazia siegue a migliorare, non ostante la regidezza della staggione. Ed ecco come S. D. M. gradisce l'orazioni fatte per me, che però seguite non per altro, perche gradite dal Signore, e resto facendo divotissima riverenza

Pagani 20 Xbre 1749.

D. V. S.

Div.mo Ob.mo Servitore vero
CESARE SPORTELLI del SS. Redentore.

221. Ad filiam spiritua'em. — Circa idem tempus.

Pag. 60. — Quae ipsi inde a d. 14 Septembris acciderint. Navigandum esse in navicula S. Crucis.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo, questa volta ha ragione, ma io non ho torto, e Dio sa quanto la compatisco, e quanto la ho accompagnata colle mie povere Orazioni. Ma che hò da fare presentemente? Io stiedi in punto di esser sepolito, riputato già morto, ma poi, come se fossi risuscitato, il Signore mi ha voluto un'altra volta in questo Mondo. Tutti pensavano, che io questo inverno non avessi potuto uscire la testa dalla stanza, ma la S. Ubbidienza mi ha mandato sin a S. Lucia, non ho licenza di andare altrove, spero bensì, che S. D. M. farà il terzo miracolo col farmi ristabilire tanto che possa un'altra volta fare questo viaggio, ed allora verrò a dirittura in Casa di V. S. a ricevere le vostre grazie. V. S. si trova in questo stato per me, ed io ne benedico Dio colla faccia per terra; l'hò posta nella via non della sola salute eterna, ma della santità, ma per farsi un'anima santa ha da navigare, sopra la Navicella della Croce, ma non si deve mai diffidare, che la Timoniera è Maria, e l'aura favorevole per arrivare in porto spunta dalla santa custodia, Maria, e la Comunione, e non teme di niente, e sebbene io spero dal Signore, che tra breve mi dia forza di portarmi costì, niente di meno non mancherò di

(1) Servo Dei concessum erat visitare amicam familiam De Filippi S. Luciae Serini habitantem.

scriverle spesso. Il Signor Parroco mi accennò qualche piccola cosa, ed io ne sapeva molto più, ed in sostanza, che il Signore ordina tutte le cose per la maggior vostra perfezione, per il maggiore bene dell'anima, che è quello di cui unicamente si deve far conto, perchè dura in eterno, e con ciò resto facendole riverenze divotissime, insieme con tutti di Signora Casa. Infinite grazie della carità. Gesù Cristo la paghi.

Div.mo Ob. Servitore e Padre nel Signore
CESARE SPORTELLI del SS. Redentore.

222. Ad quem? — 29 Dec. 1749.

Pag. 35. -- Diabolus animam sanctam plus timet quam plurimas non sanctas.

Gesù Cristo sia la nostra Vita.

Ancora io ho ricevuta la riverilissima di V. S. e me ne sono rallegrato. Certamente l'ho tenuta presente nelle mie povere Orazioni acciocche il Signore le conceda quelle grazie che sono necessarie per giungere ad una vera santità. Mi sono stati proibiti i viaggi; quando piacerà al Signore tornaremo alle conferenze affinche ci facciamo più cauti; che l'inimico teme più che un' Anima si facci santa, che non teme una città di altre Anime. Raccomandatemi a Gesù ed a Maria. Fratello Romoaldo non sta più in questa vostra Casa, ma in Ciorani, onde non così facilmente lo posso castigare. Riverisco tutti di Signora Casa, e mi raccomando alle loro orazioni, come particolarmente fo a quelle di V. S. cui facendo divotissima riverenza resto.

Pagani 29 Xbre 1749.

D. V. S.

Div.mo Ob.mo Servo e Padre nel Signore
CESARE SPORTELLI del SS. Redentore.

***223. Ad Theodoram De Filippi. — 27 Febr. 1750.**

Fol. 178, n. CXIX. — Se nuper Iuranos ivisse non sine valetudinis detrimento. In absentia P. Rectoris Fiocchi se Paganensis collegii curam habere.

Gesù Cristo sia la nostra Vita.

Figlia benedetta di Gesù Cristo, io mi era mediocramente ristabilito, ma chiamato per due giorni ai Ciorani, me ne sono tornato con flussione tale, che ho dato a tutti timore. *Fiat Voluntas Dei.*

Io sto facendo ancora la meditazione, che V. S. mi assegnò, quando ultimamente fui costì.

Noi siamo stati privi del Rettore Focchi quasi un mese, che si è trattenuto in Solofra, ed a me pesa assai l'aver pensiero di questa Casa da sua parte. Stava con la speranza di recuperarlo tra breve, ma vado sentendo, che dovesse fermarsi ai Ciorani per dare gli Santi Esercizij. *Fiat Voluntas Dei*. Raccomandate l'anima mia a Gesù Cristo, che del corpo non me ne curo più, e con ciò resto facendole divotissima riverenza.

Pagani li 27 Feb. 1750.

D. V. S.

Dev.mo Ob.mo Serv. e Padre in Christo
CESARE SPORTELLI del SS. Redentore.

224. Ad eandem filiam spiritualem. — 18 Mart. 1750.

Fol. 178, n. CXVIII. — Petit eleemosynam, reprobens simul inanes scrupulos.

Giesù Cristo sia la nostra Vita.

Figlia benedetta di Giesù Crisio V. S. non so quanti sospetti fece, vedendo, che io l'ultima volta, che fui costì non le cercai alcuna elemosina, non ce la cercai, perche non conobbi essere di gloria di Dio; ora, che conosco essere gloria di Gesù Cristo, gliela cerco con confidenza di Figlia, anzi la prego a farmela a misura della di lei divozione, e della di lei generosità. Il Signore si è degnato di restituirmi la salute, tanto che sperava tra breve venirmi a consolare in Gesù Cristo da coteste parti, ma perche chiamato dal P. Rettore Maggiore ai Ciorani per strada ebbi un poco di acqua fredda, mi replicò un picciolo tocco, dal quale per misericordia del Signore mi sono liberato. Ma questa Carità, che le cerco sia senza pregiudizio de' conti nostri spirituali, per li quali io prego il Signore, che dia a V. S. centuplicata consolazione celeste, per quanto amarezza ella ha cagionato al mio povero Spirito. Dio ti faccia presto Santa. Amen. Amen, amen. Ora raccordateci di me, giacche io mi ricordo tanto di V. S., cui è tanto piaciuto quella parola di trascurata, quando le doveva molto più piacere quella parola di trista, e veramente trista, mentre a capo di tanti anni, quando io ti dovea veder trasformata tutta in Dio, ti

ho veduto ripiena di scrupoli allo sproposito. Su via per obbedienza non pensate più a simili freddure, e raccomandatemi assai a Gesù ed a Maria, in cui resto

Pagani 18 Marzo 1750

D. V. S.

Div. Ob.mo Padre
CESARE SPORTELLI del SS. Redentore.

225. Ad Andream De Filippi. — Eodem d. 18 Mart. 1750.

Pag. 27. — Quas habuit in ista domo amica collationes spirituales, eas nunc Spiritui S. committit.

Gesù Cristo sia la nostra vita.

Sig. D. Andrea mio caro, io per grazia del Signore mi vedeva quasi totalmente ristabilito; ma avendo dovuto portare [portarmi] a' Ciorani per strada mi bagnai dalle ginocchie in giù, e quell'umido freddo mi rinovò un altro picciolo tocco; ma per grazia di S. D. M. me ne sono restorato in buona parte. Il Signore per ora mi vuole un'altro poco acciacchato, nè vuole concedere à me qualche sollievo, nemmeno spirituale, come forse sarebbe stato, se io avessi potuto portarmi in S. Lucia à fare le nostre solite conferenze spirituali. Sia benedetto Iddio, e sempre adorata la sua divina Volontà: ora prego il Signore, che faccia fare ad V. S., ed al mio veneratissimo Sig. D. Matteo quelle conferenze con lo Spirito Santo. che presto presto formano i Santi, e si compiacciono di fare le parte mie, resto raccomandandomi alle loro fervorose orazioni.

Pagani li 18 Marzo 1750.

D. V. S.

Div.mo Ob. Servitore e Padre nel Signore
CESARE SPORTELLI del SS. Redentore.

***226. Ad Theodoram De Filippi. — Versus finem vitae.**

Fol. 176, n. CXVII. — Gratias agit de recepta eleemosyna novamque implorat.

*Per le riveritissime mani della Sig.ra D. Teodora de Filippi
S. Lucia.*

Giesù Cristo sia la nostra Vita.

Figlia benedetta V. S. restò servita di offerirsi di aggiutarmi nella spesa di questi medicamenti, credo, che la ispirò il Signore

che veramente mi sono trovato in angustie grandi, così nella prima, come nella seconda venuta. Mi è convenuto indebitarmi su la Canzoncina di S. Maria Maddalena, Protettrice di Casamireia (?). pero aggiutatemi molto più colle vostre S. Orazioni.

Le mie riverenze al Sig. D. Andrea, ed alla Sig. D. Giovanna, e le prego di aggiutarmi assai colle loro S. Orazioni.

[*manu propria*]

Div.mo Ob. Padre nel Signore
CESARE SPORTELLI del SS. Redentore.

227. **Ad certam monialem. — Quando? (1)**

Pag. 1. — Quomodo novendialis devotio in honorem Spiritus Sancti facienda.

Gesù Cristo sia la nostra Vita.

V. S. negl' Esercizij del Vescovo fuggì dalla voce di Dio. Ora nella Missione la voce di Dio è fuggita da lei. Non faccia un'altra volta così, che il castigo sarebbe più severo.

Per la Novena dello Spirito Santo la prima cosa, che si deve fare: Un desiderio grande, che lo Spirito Santo venghi nel suo cuore.

Tre volte il giorno vada all'Orazione per una mezz'ora incirca per volta; ed andateci come una mendica: vi metterete fuori la porta del Cenacolo, che li pezzenti stanno fuori, e non dentro; e bussarete quella benedetta porta; ora vi raccomanderete a S. Maria Maddalena, ora all'Apostoli, ma sopra tutti a Maria SS.ma, dicendo: *Io pure desidero di essere brugiata dallo Spirito Santo: per carità pregate Gesù per me acciò me lo mandi.* E se niuno vi darà udienza stia costante; non lasci l'Orazione, risoluta, che non lascerete di bussare, e pregare fintantoche non abbia la grazia. Ogni giorno farà la Visita al SS. Sacramento ed a Maria SS.ma all'istesso fine d'ottenere lo Spirito Santo.

La Vigilia di Pentecoste, se potete, digiunarete in pane, ed acqua, e gl'altri giorni della Novena in comune. Ma se ciò disturbasse la Casa, astenetevi dalla carne, non bevete, ne mangiate tra'l giorno, e la sera fate la collazione. Procurate di fare in ogni giorno qualche esercizio di umiliazione. Per esempio scopare, o lavare i piatti, a altro.

Sopra tutto avrete vigilanza grande affine di non commettere in

(1) Copia vetusta refert d. 23 Maii 1753, quod certe falsum.

questi giorni difetti, li quali sogliono impedire le Divine comunicazioni, e perciò custodirete l'occhi, la lingua, l'orecchio, stando quanto più potete ritirata e raccolta, facendo l'esame di coscienza la matina prima di pranzo, e la sera prima di andare a letto.

Nella Novena fatevi cinque Comunioni, e due altre ne' tre giorni delle Feste, con viva fiducia, che lo Spirito Santo per li meriti di Gesù vi abbia da dare i suoi sette doni.

Dopo terminata la Novena fate scelta del vostro Padre Spirituale, giache non ve l'avete scelto sin' ora, che lo Spirito Santo v'ispirerà quello che sarà per più giovare all'anima vostra.

Mi raccomando alle vostre S. Orazioni, ed alle Orazioni di tutte codeste Serve del Signore.

Questa Novena la potrebbero fare in simile forma l'altre, onde V. S. la potrebbe copiare per l'altre.

Nocera de Pagani 23 Maggio 1753 (sic)

Dev. Ob.mo Serv.

CESARE SPORTELLI del SS. Redentore.

228. Ad filiam spiritualem. — Sine die et anno.

Pag. 1. — De duplici catena dilectionis Dei et dilectionis mundi. Approbat consilium eundi Matremdomini ad audiendum S. Alfonsum.

Gesù Cristo sia la nostra Vita.

Figlia benedetta del Signore V. S. mi scrive, che si trova in un mare d'amarezze, perche si vede inceppata, e ligata da due catene, una di oro la tira a Dio, un'altra di ferro la tira al mondo, e che cerca di spezzare questa catena di ferro, e non può. Ah Figlia benedetta ci vuole poco a farci ciecamente incatenare dalla dura e pesante catena del mondo, e poi si pena assai a spezzarla. Io però non voglio, ch'ella s'immerga nelle amarezze; ma solamente tra queste due si differenti catene, dite frequentemente: *Io voglio amare solamente Dio, voglio essere tutta di Dio*; e del resto riposando in Dio, lasciate a Dio tutta la cura di voi.

E giache il Sagramentato Signore si degna darle riposo avanti a lui, è segno che desidera di vederla avanti di lui quanto più potrà, salve sempre le obbligazioni del suo stato.

Le benedico l'andare a Mater Domini a sentire il P. di Liguori, quante volte però ci anderà con l'altri di Signora Casa, che riverisco. La Divozione particolare, che V. S. deve fare in questa Novena, sarà esercitare la bella virtù della Mansuetudine, sicché in questi giorni anno da conoscere tutte che siete l'Agnellina di Gesù, e non Orsa.

Faccia carità di dire un'Ave per me, che la passo bene per grazia del Signore con medicamenti, e resto

D. V. S.

Div. Ob.mo Servitore

CESARE SPORTELLI del SS. Redentore.

229. Ad certam monialem. — Sine die et anno.

Pag. 79. — Commendat unionem cum Dei voluntate, amorem crucis, oboedientiam.

Gesù Cristo sia la nostra Vita.

V. S. il remedio del tedio delle cose temporali, e spirituali lo ritroverà nell'uniformità alla volontà di Dio, la quale rende dolcissime anche le cose più amare.

Se non trova sollievo in chi le sta in luogo di Dio, chi l'impedisce nel trovarlo nello stesso Dio? Temo che ciò sia perche ama poco la Croce. Benedetta del Signore, amate più la Croce, ed ivi troverete ogni bene, ed ivi fuggirà ogni male. Io verrò sempre che Dio lo vuole: ed in tanto desiderarei, che V. S. (se fosse possibile) non movesse un deto senza obbedienza.

Se penate nel rinovare i voti, su 'l motivo che sembra di rinovarli di mala voglia: basta rappresentate al Signore, che glielo ha comandato la S. Obbedienza.

Se non sapete spiegarvi ne colle creature, ne col Creatore basta dirli con pace *Signore ecco la stordita*, ed abbandonatevi a suoi divini piedi. Non date orecchio a qualunque suggestione, ma voltatele le spalle con rivolgervi a Dio, in cui resto. Alla Signora Sorella mi raccomando alle sue s. orazioni ed alle vostre.

Div.mo Ob.mo Servo vero

CESARE SPORTELLI del SS. Redentore.

APPENDIX

*230. *Libellus supplex ad petendam eleemosynam cereorum pro ecclesia Paganensi. — a. 1742?*

Fol. 173. — Probabiliter Servus Dei hanc petitionem adumbravit. quo tempore collegium Paganense fundavit (a. 1742).

Ill.mo etc.

Li Sacerdoti della Congregazione del SS. Salvatore supplicando espongono umilmente a come per sempre più propagare ne' Cuori dei Fedeli il culto e la venerazione dell'Augustissimo Sacramento dell'Altare, nella loro Chiesa, che anno fuori dell'abitato della Città di Nocera di Pagani, in ogni giovedì di ciascheduna settimana fanno l'esposizione del Venerabile con gran concorso ancora de' Luoghi circonvicini S. Egidio, Corbaro, S. Lorenzo, Barbazano, e con gran frutto de' medesimi, ma perche è troppo grande la povertà de' supplicanti, perciò ricorrono di nuovo dalla sperimentata pietà di V. S. I. e la pregono dell'elemosina solita delle Cere, acciò non si dismetta un tanto bene, assicurandola, che sempre de' Popoli si fa pregare il Sacramentato Signore per la felicità vostra, giacche ella con la sua pietà mantiene la divozione suddetta, che è di tanta gloria di Dio, e di tanto bene delle anime, e l'avranno *ut Deus etc.*

231. *Falcoianae epistolae ad Card. Spinelli adumbratio, manu Sportellii facta. — a. 1741.*

Fol. 25. — Die 24 Febr. 1741 Praesul Neapolitanus Episcopum Castri Maris rogaverat, ut sibi P. Alfonsum de Liguori cum socio mitteret ad dirigendas missiones municipiorum et pagorum Neapoli adiacentium. Falcoia respondit hac longa et eloquentissima epistola, quae tamen effectum suo caruit. Notandae praeclarae laudes a Falcoia apostolatus et zelo S. Alfonsi eiusque sociorum quatuor (Sportellii, Rossi, Mazzini, Villani) tributae.

Em.mo R.mo Sig.re Sig.re Padrone S. Colendissimo

Con tutta la venerazione, e rispetto ricevei qui l'umanissima di V. E., nella quale restò servita comandarmi, che io obbligasse il P. D. Alfonso di Liguori con un'altro suo Compagno a venirla a servire in alcuni de' Casali di codesta tanto vasta, e nobile Diocesi nella col-

tura di quel Clero, e di quei popoli de' Casali medesimi, soggetti adiacenti alla nobilissima Città di Napoli, di cui l'Eminenza Sua è sì degno, e vigilante Pastore, che può chiamarsi l'idea, e l'esemplare de' Vescovi.

Eminentissimo Signore io prontamente, per quant'è dal canto mio avrei servito li cenni dell'E. S., se non fosse, che mi sono sentito in obbligo di coscienza di premettere alla sua altissima intelligenza j seguenti motivi rilevanti, che mi sembrano degni di esser non dissaprovati: li Sacerdoti, che sono uniti in quel minimo Collegio de' Giurani, non sono più che cinque; con alcun'altri pochi fratelli di servizio; e fuor di questi non v'è in altro luogo veruno del medesimo intento: ve ne sono stati degli altri; ma questi per varij motivi si sono partiti dalla loro compagnia. Uno di essi l'ho fatto venir qui con me (1), più che per altro, per consultare alla sua mal'accaggiornata salute in quest'aere di Vico [Equense], molto proficua per j suoi cronici mali; siccome per j miei, giusta il parere, e consulta de' Medici; onde restono in Casa quattro soli; e questi tutt'infermicci di mali cronici. Questi quattro devono attendere in primo luogo all'osservanza delle loro Regole, coro, orazione ecc., per quel loro proprio profitto, senza del quale niente possono valere per gli altri. Devono attendere al buon regolamento della loro piccola Comunità, istruzione de' Fratelli, lezione nel refettorio ecc. Devono attendere al buon servizio della Chiesa, di una ben numerosa congregazione di uomini, e soddisfazione de' popoli, che in grandissimo numero ivi concorrono anche dagli altri paesi circonvicini, a sentire la divina parola, e frequentare le loro divozioni, ed uso de' SS. Sacramenti della Confessione e comunione; tanto che poco bastano quei quattro Sacerdoti che vi sono: Devono fare ben spesso Esercizij Spirituali Chiusi agli ordinandi, ed agli altri Sacerdoti, ch'ivi frequentemente ricorrono: e per questo solo non bastano pochi soggetti, tra predicatori, istruttori e sopraveglianti di giorno, e di notte e vi deve essere chi soprintenda al refettorio, e Cucina; mentre gli esercizianti regolarmente ascendono al numero di sessanta. Vi deve essere un soprintendente alla gran fabbrica intrapresa, specialmente per il gran numero di essi esercizianti. Con tutto ciò (e sembra cosa di meraviglia) vanno in giro per j paesi di quella grande e bisognosissima Diocesi di Salerno, facendo le Missioni, ed esercizij spirituali, ed istruzioni ai Popoli, e si stendano ancora per qualche altra Diocesi parimenti bisognosa.

(1) Ipse amanuensis, Ven. Sportelli.

ynam cereorum

adumbravit. quo

tore supplicando
ppagare ne' Cuori
simo Sacramento
abitato della Città
eduna settimana
o ancora de' Luo-
Barbazano, e con
de la povertà de'
mentata pietà di
re, acciò non si di-
e Popoli si fa pre-
, giacche ella con
di tanta gloria di
Deus etc.

dumbratio, manu

s Episcopum Castri
socio mitteret ad di-
adiacentium. Falcoia
men effectu suo caruit.
lo S. Alfonsi eiusque
ibutae.

dissimo

ui l'umanissima di
io obbligasse il P.
o a venirla a servire
ile Diocesi nella col-

Or si degni considerare la savia mente dell'E. S., come possa farsi un distaccamento di due soggetti da questi quattro, che sono, per venire a lavorare nuovo terreno. Chi andrebbe alle Missioni? Chi resterebbe in Casa? Come si ripartirebbero in tanti esercizi e della propria Comunità, e della Chiesa, e della Congregazione, e della fabbrica, e dell'Esercizij Chiusi? Massimamente perche sono tutt'infermicci. Ora a meraviglia, e per speciale assistenza di Dio si ajutano l'uno con l'altro a far tanto: che non basterebbero molti altri soggetti a far tutto; ma ripartendosi in quel modo, non si farebbe cosa alcuna. Oltre che, se alcuno s'infastidisse in questa separazione, potrebbe agevolmente tornarsene a casa sua, mentre son liberi; e resterebbe [resterebbe] quella piantolina de' Giurani sradicata affatto: senza speranza di poter mai più quel terreno, che ora ricava gran frutto, vedere un piccol germe di simil sorte: e quest'effetto potrebbe sperimentarsi anche ne' Casali di Napoli; maggiormente nelle persone di quelli soggetti, che si vedessero spiantati della loro vocazione, che tutta consiste nell'umile seguela del Salvatore: nell'andare predicando il regno di Dio alle anime poverette, che scarseggiano estremamente di ajuti spirituali per la loro eterna salute; ed ajutare j poveri Vescovi, che languiscono per mancanza di operaij, ne sanno ove rivoltarsi, anche per menomi ajuti.

Il gran zelo dell'E. S. li fa ponere li occhi in ogni necessità spirituale di ogni una delle sue pecorelle, quando potrebbe consolarsi nel vedersi a torno migliaja di egregj operaij, gran numero di congregazioni ristrette, ed aperte di zelantissimi ecclesiastici, che potrebbero santificare cento mondi con la loro dottrina e col loro spirito.

Pochi Soli Chierici sciolti posson santificare tutt'j Casali; sino da sessant'anni a dietro j Casali tutti di Napoli erano tanti giardini di preziosissimi fiori di virtù, perchè coltivati da pochi novizij della Madonna de' Monti de' Pij Operarij, che andavano per tutto facendo dottrine cristiane, e sermoni; onde veniva gran affluenza de' popoli a frequentare j SS. Sagramenti nella stessa Chiesa del medesimo noviziato, oltre delle communioni de' fanciulli, e fanciulle, e si facevano spesso ne' medesimi paesi; e faceano risonare tutte quelle campagne, con edificazione ammirabile anche de' passeggeri forestieri di inni, cantici, e laudi spirituali, com'era a tempo di S. Girolamo, che lo narra con giubilo, la Palestina; e senz'andare tanto lontano ne di luogo, ne di tempo, si vede presentemente nel caso, che quattro soggetti tanto scaduti santificano tante popolazioni, e paesi, e Città, che potrebbero fare tanti Chierici, tanti savissimi, e santissimi Sacer-

doti, e tante egregie congregazioni, se volessero applicarsi sinceramente, e fortemente alla seguella di S. D. M.; ed agire con vivo zelo alla salute delle anime?

È vero Eminentissimo Signore, che quella piccola piantolina in quel povero terreno rende frutti meravigliosi: par che ne sia la ragione che ivi l'ha piantata la destra dell'Eccelso Padre di Famiglia: e che Egli la vadi inaffiando con quell'acqua della sua divina grazia, senza la quale non può risultare alcun bene, specialmente in ordine alla Vita Eterna. Di qui si vede, che ivi sono le divine compiacenze: e come potremo noi derogarle? Spiantandosi un arbore dal suo proprio terreno per trapiantarlo altrove, correrà pericolo d'isterilirsi, e seccarsi, e maggiormente quando è tenero arbuscello: e s'allontana da quelle correnti d'acque, vicino alle quali l'ha piantato l'agricoltore.

Io poi non ho tutta l'efficacia, che mi s'ascrive, per trapiantarlo, e per sostenerlo; atteso sono un povero legnetto fracido, e cadente: e solo la grande umiltà di questi Servi di Dio vuole appoggiarsi a Me, che se cado, o da me s'allontanono, potrebbe esser perduta ogni cosa: o per discussione di pareri tra di loro; o per altra cagione d'incostanza di mente umana: maggiormente perche non sono bene radicate le cose. Che se poi con la divina grazia s'ingrandisse la pianta: se bene si radicasse: se i tralci si moltiplicassero: come si spera nelle diva grazia, e se ne veggono le disposizioni, all'ora poi potrebbero j soggetti diramarsi in altri luoghi; e specialmente venire a servire codesta amatissima Diocesi.

Ora altresì nello stato delle cose presenti par, che una tal mossa ridonderebbe in desistimazione di tutta codesta ecclesiastica università. Già per tutto si sa quanto sia piccolo quel Collegio de' Giuristi: quanto siano pochi gli operarij, che coltivano quel piccolo giardinetto: quanto sia grande il numero de' Sacerdoti, e de' Chierici della gran Città Napolitana: quante Congregazioni vi siano di Preti: quante zelantissime Congregazioni di Missionarij: quanti riformatissimi Religiosi: che si direbbe nel vedersi, ch'abbi necessità di due poveri operarietti, per promuovere la salute della povera gente de' Casali di quella Napoli, che si pregia di avere tanti vigorosi operarij ecclesiastici? Qual impressioni si potrebbero suscitare nella mente di questi due poveretti, quasi che fossero tali, che in mezzo di tante migliaja di Uomini Eccelsi nella dottrina, e nello spirito vi fosse necessità di loro, e come avessero a fare in Napoli la prima figura!

Eminentissimo Signore io prostrato colla faccia in terra a Suoi piedi la supplico umilmente, che si degni lasciare in pace quelle

benedette Creature; si degni lasciarli crescere perche abbino da servire meglio la S. Chiesa: e proteggerli colla sua Eminentissima autorità, perchè vadino avanti da bene in meglio.

Parimenti mi prostro avanti a tutti, ed ogni uno di codesti degnissimi Ecclesiastici, e li supplico per amore di N. S. G. C., che s'applichino alla coltura di codesta povera gente, perchè faccino frutto di cristiane, e sante operazioni; onde possino rendersi degni d'esser trapiantati nel Paradiso. Degnissimi Ecclesiastici miei con piccoli scomodi, con poche fatiche potete santificare non solo tutte cotes' anime della Città, e del Regno, ma di un Mondo intiero, se pur vi piace. Io non ve ne presento j modi; che già li sapete: e potete esserne miei maestri: bramarei solo, che n'avessivo la piena volontà per la maggior gloria di Dio benedetto, e per il vostro eterno gaudio, e salute de vostri prossimi, e consolare il cuore del vostro amantissimo, e zelantissimo Pastore.

Si degni in tanto Principe Eminentissimo (?) compatire l'espressioni dell'umili miei sentimenti, con quali bagliandoli riverentemente la Sagra Porpora, resto ecc.

125 bis. **Ad S. Alfonsum. — 10 Oct. 1746.**

Haec epistola non reperitur in illo codice Postulationis, unde omnes epistolae praecedentes desumptae sunt, sed in Commentariis manuscriptis nostri P. Friderici Kuntz, vol. III, p. 91 ss., qui, proh dolor! non addit verbum, quo loco textus originalis adservetur. Cum neque in archivo generali litterae autographae sint repertae, nil aliud restat nisi apographum Patris Kuntz hic transcribere. — Epistola praecipue tractat a) de obeundis sacris missionibus, b) de celebrando proximo Capitulo generali, quod revera iuxta praescriptum S. Fundatoris, at ipso absente, d. 12 Oct. 1746 Iuranis apertum, sed statim in aliud tempus prorogatum est (cfr. *Lettere di S. Alfonso II*, 119 sqq.). Postscriptum epistolae agit de nostra cum Nucerinis adversariis controversia.

Per il molto Rev.do Padre nostro, Il Padre D. Alfonso de Liguori, Rettore Maggiore della Congregazione del SS.mo Salvatore, Santa Maria della Consolazione di Iliceto.

Gesù Cristo sia la nostra vita.

Molto Reverendo Padre nostro. Ieri, 9 del corrente, io giunsi in questa vostra casa [Ciorani], perchè l'acqua prima mi sequestrò nella taverna della Guardia e poi in Montemarano, ove fui ristorato dalla

cordialissima carità di quell' Ill.mo Prelato [Mgr Innocenzo Sanseverino], il quale non volle farmi partito, se non assicurato bene il tempo.

Nel medesimo giorno sono capitate a questo Padre Rettore Villani le lettere di V. Paternità molto Rev.da colla notizia dell'incarico dato da S. Eminenza il Sig. Cardinale Spinelli per le missioni della diocesi di Trivico e Capaccio (1). Questo punto è molto delicato; ed io costantemente son di parere che affatto non debba affacciarsi impedimento per le missioni da farsi nelle diocesi, ove siamo situati; che si prenderebbe per offesa, alterigia e proprietà. Che però stimo che debba risponderci: ringraziando S. Eminenza ecc. pregarla di un poco di respiro — significarle che in coteste parti le missioni non sono proprio prima di Natale per ragione della semina che tiene impedita gran parte della gente in campagna, in maniera che affatto non può concorrere, e perciò neppure i popoli le desiderano prima di detto tempo — che tiene buona parte de' suoi compagni ammalati — che se poi S. Eminenza comanda che le missioni in dette diocesi si facessero subito subito: in tal caso pregarla di aiuto ecc.: che se accorda tempo. *Deo dante*, si faranno ecc. In questa maniera e trattando [frattanto?] le risposte vanno e vengono, sarà tempo di far qualche missione in queste diocesi. — Da Natale in avanti V. Paternità molto Rev.da potrà prendere le misure al meglio si potrà. Nella diocesi di Conza non si conobbe allora gran premura e gran pressa di missioni; ivi in questa invernata se ne faranno quelle che la sua prudenza le detterà, e di là si potrebbe passare alla diocesi di Capaccio ed incominciarla ecc.

In queste nuove emergenze può V. Paternità molto Rev.da considerare se convenga tenere in casa questo inverno il P. D. Paolo [Cafaro], tanto maggiormente che facendo uscire alle missioni D. Domenico [Corsano] e D. Domenico Antonio [Vacca], resta in casa un solo novizio [Lorenzo Fungaroli] e quello di Eboli ammalaticcio [Giuseppe Landi] (2). Insomma S. D. M. si degnerà di illuminarla ed aggiutarla.

Sento ancora che V. Paternità molto Rev.da comanda che si facci, quanto prima il Capitolo. Son pronto ad ubbidire; ma ancora io ci avrei desiderato il P. D. Paolo: tanto maggiormente che il Ca-

(1) Cfr. supra pag. 117, nota 2. Dioecesis Caputaquensis (*Capaccio*) ad provinciam Salernitanam pertinet. Sedes episcopalis loci *Trivico* seu *Trivico*, provinciae hodiernae *Avellino*, a Pio VII a. 1818 suppressa est.

(2) Ex his Ven. Paulus Cafaro sancte obiit in collegio Matrisdomini 13 Aug. 1753, Dominicus Corsano in collegio Paganensi 14 Maii 1801, Dominicus Antonius Vacca ibidem 20 Mart. 1761, Iosephus Landi 23 Dec. 1797 in collegio Scifellano: tandem Laurentius Fungaroli e loco Capitis Silari oriundus a. 1747, iam tertio post oblationem mense, exiit.

pitolo non si può fare, come ella dice, con descriversi uno per uno i voti di ciascheduno. Ieri sera appunto mi fu fatto leggere la regola su questo particolare la quale dice che, proposto il punto, si discorrerà sopra di esso, e poi si voterà per voti segreti col *placet* o pure col *non placet*; e su questo non vi è che replicare; altrimenti mancherebbe la libertà.

Sono stato avvertito (1) che nell'elezione che si farà de' consultori che mancano, bisogna riflettere che circa il Padre D. Celestino [de Robertis] non essendo neppure chierico non che sacerdote (2), potrebbe stimarsi irregolare l'elezione presentemente di consultore e potrebbe riuscire di tentazione ai soggetti sacerdoti. Scrivo questo, perchè mi è stato insinuato.

Io sono stato sempre di parere che quante volte si avesse dovuto fare il Capitolo, si fosse fatto coll'intervento di tutti i votanti uniti assieme. Del resto, così piace a Dio, così a me. Vado bensì pensando di fare per parte mia una protesta che le cose si risolvono presentemente siano *ad modum provisionis*, e che per riputarsi stabili *in perpetuum* si debbano di nuovo proporre nel Capitolo, ove saranno uniti tutti i votanti. Del resto mi raccomanderò a Dio che si degni di assistermi, e lo pregherò, se sia maggior sua gloria, che in tutto faccia silenzio, che non mi facci parlare.

Mi si è dato in nota che proponghi il punto della comunione de' Fratelli, [e] il punto delle calzette. A me pareva che i Padri si avessero dovuto quietare sopra queste minuzie; ma vi veggio ostinazione o zelo che sia. Il punto delle comunioni già sa V. Paternità molto Rev. da ha memoria che sia stato deciso dalla F. M. del nostro Padre [Falcoia], ed in Capitolo sta ordinato che si osserverà quello che senz'esitazione dal Padre è stato determinato. Sul punto delle calzette tutti si sono accordati, fuorchè un solo, se non erro.

Mi è stato in nota il punto dell'andare in galesso; il punto di pernottare fuori di casa, il punto di dismettere le case: e sto aspettando le altre note. — *Portio mea, Domine, dixi custodire legem tuam* (3).

(1) Sportellius enim erat S. Fundatoris Admonitor et Capituli iam indieti, cui tamen S. Alfonsus ob incommodam valetudinem interesse non poterat, Praeses.

(2) Videsis supra pag. 208, notam marginalem.

(3) Ps. 118, 57.

Abbraccio tutti *in corde Jesu*; mi raccomando alle sante orazioni di tutti, e cercandole la santa benedizione, resto baciandole i piedi.

Ciorani, 10 ottobre 1746.

Di V. Paternità molto Rev. da

servo e figlio

CESARE SPORTELLI del SS. Salvatore.

Per l'accomodo degli interessi di Nocera, bisogna andare con molta cautela, tanto più che non avendo voluto stare all'arbitramento di Monsignore [Volpe] non si offendesse questi ora che si mette nelle mani del vicario che ha dimostrato tanta dipenza [dipendenza?] verso loro. E temo che non si voglia allegare qualche nuova convenzione. Dio si degnerà di continuarci la sua divina protezione.

si uno per uno
leggere la regola
punto, si discor-
ol *placet* o pure
altrimenti man-

farà de' consul-
dre D. Celestino
he sacerdote (2),
di consultore e
. Scrivo questo,

si avesse dovuto
i votanti uniti
bensì pensando
olvano presente-
itarsi stabili *in*
lo, ove saranno
o che si degni
ia, che in tutto

a comunione de'
Padri si avessero
o ostinazione o
Paternità molto
del nostro Pa-
verà quello che
unto delle cal-
erro.

so; il punto di
e: e sto aspet-
custodire legem

li iam indieti, cui
terat. Praeses.