TREATISE
ON THE
BLESSED VIRGIN
by
Bernardine of Siena
Translated by
Campion Murray OFM
Index
Introduction
x
SERMON 1
On the glorious name of Mary, namely, her title ‘star of the sea’
ARTICLE 1: That the blessed Virgin is compared to a star in the sky, and this for three particular reasons
2 


2
Chapter 1
 
2
Chapter 2

3
Chapter 3

5
ARTICLE 2: That the blessed Virgin is likened to the polar star, especially under three headings
8

Chapter 1

8
Chapter 2

9
Chapter 3
10
ARTICLE 3: On the triple nature of the star of the sea that is proven to suit the blessed Virgin
11
Chapter 1
12
Chapter 2

12
Chapter 3

14
SERMON 2
On the glorious name of Mary and that it means ‘a bitter sea’
ARTICLE I: That, for four reasons, separation of her Son at the time of the passion was most bitter to the blessed Virgin
17
Chapter 1
17
Chapter 2
18
Chapter 3 

19
Chapter 4

20
ARTICLE II: On the four affections or passions from which the blessed Virgin suffered the utmost bitterness over the death of her Son
21
Chapter 1
 
22
Chapter 2

22
Chapter 3

 
23
Chapter 4


23
ARTICLE III: Of the four things mixed together from which extreme bitterness was caused in the Virgin 
24
Chapter 1
 
25
Chapter 2
 
26
Chapter 3 


26
Chapter 4 


27
SERMON 3
Further, on the glorious name of Mary and how Mary means ‘Lady’
ARTICLE I: On the true definition of sovereignty that is shown to belong to the blessed Virgin 
32
Chapter 1

 
32
Chapter 2 

33
Chapter 3


33
Chapter 4 
34
ARTICLE 2: On the extent of the sovereignty of the blessed Virgin and that in her four kingdoms she is seen as great 
35
Chapter 1
 
35
Chapter 2 

36
Chapter 3 

37
Chapter 4 

38
ARTICLE III: On the size of the sovereignty of the blessed Virgin and on the fourfold number of her subjects 
39
Chapter 1 

40
Chapter 2 

41
Chapter 3 

41
Chapter 4


43
SERMON 4
On feasts of the blessed virgin and especially on the feasts of her conception. birth and annunciation
                [On the admirable graces of the blessed Virgin] 

ARTICLE 1: Of the four admirable graces with which the blessed Virgin was filled in her conception 
48
Chapter 1

48
Chapter 2


51
Chapter 3

 
54
Chapter 4

 
56
ARTICLE II: On the other four graces with which the blessed 
Virgin was filled from her birth until the conception of the
Son of God 
58

    I:
That the blessed Virgin, while shining with admirable beauty, not only did not provoke wantonness, but 


rather restrained the passion for pleasure in others
58

 II:
With what purity and immunity from every 
sin the blessed Virgin Mary shone after the first sanctification 
60

  III:
With how much sweetness all the spiritual senses and affections of the blessed Virgin were delighted in God 
62

  IV:
On the admirable and exemplary life of the Virgin 
Mother of God 
64
ARTICLE III: On the four flames of love with which the Mother of God was on fire after the conception of her Son 
67
Chapter 1 

63
Chapter 2

69
Chapter 3

74
Chapter 4

78
SERMON 5
On the most holy day of the Annunciation
In the morning
On the consent of the virgin
ARTICLE 1: On the abyss of the humility of the glorious Virgin when she consented to conceive the Son of God
79
Chapter 1
79
Chapter 2
81
Chapter 3
81
ARTICLE 2: On the abyss of the humility of the glorious Virgin when she consented to conceive the Son of God
82
Chapter 1
83
Chapter 2
85
Chapter 3
86
ARTICLE 3: The greatness of the faith of the blessed Virgin was most evident in three lights of faith
87
Chapter 1
87
Chapter 2
88
Chapter 3
89
SERMON 6
On the annunciation of the glorious virgin
During the day
Again on the virginal consent
ARTICLE 1: On the fourfold object the blessed Virgin had before her when she consented to conceive the Son of God
92
Chapter 1
93
Chapter 2
94
Chapter 3
95
Chapter 4
96
ARTICLE 2: On the fourfold perfect act of the virtues that the Virgin accumulated in the conception of the Son of God
96
Chapter 1
97
Chapter 2
98
Chapter 3
98
Chapter 4
100
ARTICLE 3: On the fourfold help given to the blessed Virgin in the conception of the Son of God
100
Chapter 1
101
Chapter 2
101
Chapter 3
102
Chapter 4
103
SERMON 7
Tuesday after Palm Sunday
On the angelic greeting explained in an orderly way
ARTICLE 1: On the triple excellence of the glorious Virgin, namely, of nature, grace and glory
109
Chapter 1
109
Chapter 2
111
Chapter 3
113
ARTICLE 1: On the triple excellence of the glorious Virgin, namely, of nature, grace and glory
115
Chapter 1
115
Chapter 2
117
Chapter 3
118
ARTICLE 3: On the three things that come at the end of the Angel’s  greeting
119
Chapter 1
119
Chapter 2
120
Chapter 3
120
SERMON 8
Wednesday after Easter Sunday
On the most admirable grace and glory of the Mother of God
ARTICLE 1: On the twelve graces and excellences of the blessed Virgin, by which, as with twelve stars, she was crowned as queen in the present world
124
Chapter 1
124
Chapter 2
126
Chapter 3
127
Chapter 4
129
Chapter 5
130
Chapter 6
131
Chapter 7
132
Chapter 8
133
Chapter 9
134
Chapter 10
135
Chapter 11
136
Chapter 12
137
ARTICLE 2: On the excellence of the grace of the blessed Virgin in the kingdom of God
138
Chapter 1
138
Chapter 2
140
Chapter 3
142
Chapter 4
143
Chapter 5
145
Chapter 6
146
Chapter 7
146
Chapter 8
147
Chapter 9
148
Chapter 10
150
ARTICLE 3: On the triple honour by which the blessed Virgin was and is honoured
151
Chapter 1
151
Chapter 2
152
Chapter 3
156
SERMON 9
On the visitation of blessed Mary
On the seven words of the glorious virgin in which seven levels or steps in love are implied
ARTICLE 1: On the triple level of love shown in the triple word of the blessed Virgin 
166
Chapter 1
166
Chapter 2
167


Chapter 3
169
ARTICLE 2: On the abundant rejoicing of the glorious Virgin when she sang her ‘Magnificat’
170
Chapter 1
171
Chapter 2
175
Chapter 3
182
ARTICLE 2: On the three last flames of words of the blessed
Virgin
183
Chapter 1
183
Chapter 2
187
Chapter 3
189
SERMON 10
On the day of the Purification of the blessed Virgin Mary
ARTICLE 1: How Christ for our sake wanted to submit himself most lovingly to a triple law, like other newly born
195
Chapter 1
195
Chapter 2
197
Chapter 3
198
ARTICLE 1: How Christ for our sake wanted to submit himself most lovingly to a triple law, like other newly born
199
Chapter 1
200
Chapter 2
201
Chapter 3
203
ARTICLE 3: On the joyful praise and thanksgiving of most holy Simeon
207
Chapter 1
208
Chapter 9
209
Chapter 3
210
SERMON 11
ON THE ASSUMPTION OF THE GLORIOUS VIRGIN MARY
ARTICLE 1: How the blessed Virgin was invited thrice to the glory of heaven or thrice elevated
216
Chapter 1
216
Chapter 2
218
Chapter 3
220
ARTICLE 2: How the whole blessed Trinity with all the heavenly choir comes to meet the blessed Virgin ascending into heaven
222
Chapter 1
223
Chapter 2
224
Chapter 3
226
ARTICLE 3: On the triple glorious adornment with which the blessed Virgin shines in the glory of paradise
228
Chapter 1
229
Chapter 2
236
Chapter 3
237
INTRODUCTION
In their Introduction to the Works of Bernardine of Siena
 the editors made the following comments on his Treatise on the blessed Virgin: ‘The Marian sermons, the main part of his sermons, were first outlined by Bernardine and afterwards enriched with more or less new arguments and an abundance of material for his own use during the first period of his lengthy apostolate. He preached them on the occasion of feasts of the blessed Virgin Mary, or also on certain days of Lent. The Saint had the custom of offering at least two sermons on the Virgin in each of his Lenten course of sermons.
 The redaction of these sermons into a Treatise, their collection and subsequent publication fall for certain in the second period. More precisely, sermons 7 and 8 of this Treatise, namely,  ‘De salutatione angelica’ and ‘De superadmirabili gratia et gloria Matris Dei’, without any doubt were revised and perfected in the years 1430-1436 because he included them in the Lenten sermon, ‘De Christiana religione’ edited at this time (see Tome II, 153-162; 371-397); sermon 4, ‘De admirandis gratiis’, he put in the Lenten sermon ‘De evangelio aeterno’ (IV, 65-180) in the years 1436-1440, and probably also another eight sermons of the aforementioned Treatise (VI, 65-180), he perfected in a similar way in the years 1436-1440.
‘In the whole Treatise on the blessed Virgin, the Author refers to the Lenten sermon, ‘De Christiana religione’ once in the third sermon, twice in the ninth, and again once in the eleventh (VI, 92, lines 23-24; 133, lines 29-30; 135, lines 29-30; 168, lines 23-24). All eleven sermons, assigned to the feasts of the blessed Virgin, are interconnected and together form a genuine Marian treatise. In sermon 9, Bernardine writes: ‘above in this Treatise, sermon 8, article 1, chapter 3’ (VI, 127, line 10), in sermon 11 he quotes sermons 4, 3, 9 (VI, 163, line 34; 164, line 30; 168, line 22) and often sermon 8 (VI, 162, lines 5-6; 172, lines 13, 14, 20; 179, lines 2, 30). Sermon 3 seems to have been redacted and finished before the Author decided to put the single sermons into one treatise, because, differently to what he did in sermons 9 and 11 when referring to sermon 8, ‘De admirabili gratia et Gloria Matris Dei’, he did not write ‘below, in sermon 8’, but ‘on this at greater length in the Lenten sermon “De Christiana religione”, sermon 61, article 3, almost in its entirety’ (VI, 92, lines 23-24). The same applies to the order of sermons 1-2, 4-6; for in the autograph codex Vat. Lat. 1045 they are not yet arranged in a numerical progression that, on the contrary, sermons 9 and 11 have in the autograph codex Chig. C. VI. 163.
The following translation of the Treatise on the Blessed Virgin by St Bernardine of Siena is based on the edition of the Treatise in the Quaracchi edition of the works of Bernardine. The version of the Bible used in the translation is the Douay Rheims Bible (DRB). However, the names of the books and proper names are reproduced as found in the New Revised Standard Version (NRSV); also some minor changes to the text of the Douay Rheims Bible have been made to fit the context in the Treatise and to modernise some spellings, for example, changing hast to have. 

Inclusive language has been used for the quotations from the DRB and, as far as possible, such changes are based on the text of the NRSV. Where the numbering of a text differs in the NRSV from the DRB, the numbers in the NRSV are put in square brackets after the DRB numbering. The footnotes are translated from the Quaracchi edition. 
I record my gratitude to Sr Joanne Fitzsimons OSC for her careful work in revising the translation.
Campion Murray OFM
Campbelltown,

 8 December 2004


� 	Tome VI, 15*.


� 	As he did in Padua, in 1423, where he spoke three times on the praises of the blessed Virgin in the following sermons: ‘De septem verbis seu de septem flammis amoris’, ‘De purificatione’ and ‘De amore incarnante seu de annuntiatione beatae Virginis (see Ratio, 134, 139, 151); in Florence, during two Lents in the years 1424 and 1425 (see Ratio, 178, 182, 188); in Siena during two courses of sermons given in the years 1425 and 1427 (Ratio, 157, 161, 191, 193, 206) and in Assisi in a course of sermons given to the people in the year 1425 (see Ratio, 164ff.). 


