
This is a reproduction of a library book that was digitized
by Google as part of an ongoing effort to preserve the
information in books and make it universally accessible.

http://books.google.com

https://books.google.com/books?id=4nQYAAAAYAAJ

TheautobiographyofSt.Ignatius

Ignatius,JohnFrancisXavierO'Conor

ILt&rarg of tfje Dttunttg Scijool.

Bought ^witti money

GIVEN BY

THE SOCIETY

FOR PROMOTING

\ THEOLOGICAL EDUCATION.

Received If A^yyJts, 190 f.

The Autobiography of St. Ignatius

u

THE AUTOBIOGRAPHY

OF

St. Ignatius

EDITED BY

J. F. X. O'CONOR, S.J.

6

New York, Cincinnati, Chicago

BENZIGER BROTHERS

Printers to the Holy Apostolic See

1900

<

Imprimatur.

»J< MICHAEL AUGUSTINE,

Edwardus I^Purbrice, S.J.,

Propositus Provincial!s Provinciec

Marylandia Neo-Eboraccmii.

Jacobus J. Casey, S.J.,

Censor Deputatuu

Niw York, Dec. 14, 1899.

Copyright, 1900, by Benziger Brothers.

Archbishop or New York.

Editor's Preface

This account of the life of St. Igna

tius, dictated by himself, is considered by

the Bollandists the most valuable record

of the great Founder of the Society of

Jesus. The editors of the Stimmen Am

Maria Laach, the German review, as well

as those of the English magazine, The

Month, tell us that it, more than any

other work, gives an insight into the spir

itual life of St. Ignatius. Few works in

ascetical literature, except the writings of

St. Teresa and St. Augustine, impart such

a knowledge of the soul.

To understand fully the Spiritual Exer

cises, we should know something of the

man who wrote them. In this life of St.

Ignatius, told in his own words, we acquire

5

6 Editor's Preface

an intimate knowledge of the author of

the Exercises. We discern the Saint's

natural disposition, which was the founda

tion of his spiritual character. We learn

of his conversion, his trials, the obstacles

in his way, the heroism with which he

accomplished his great mission.

This autobiography of St. Ignatius is

the groundwork of all the great lives of

him that have been written.

Bartoli draws from it, Genelli develops

it, the recent magnificent works of Father

Clair, S.J., and of Stewart Rose are am

plifications of this simple story of the life

of St. Ignatius.

The Saint in his narrative always refers

to himself in the third person, and this

mode of speech has here been retained.

Many persons who have neither the time,

nor, perhaps, the inclination, to read larger

works, will read, we trust, with pleasure

and profit this autobiography.

Editor's Preface
7

Ignatius, as he lay wounded in his

brother's house, read the lives of the

saints to while away the time. Touched

by grace, he cried, "What St. Francis and

St. Dominic have done, that, by God's

grace, I will do." May this little book,

in like manner, inspire its readers with

the desire of imitating St. Ignatius.

THE EDITOR.

Easter, 1900.

College or St. Francis Xaviir,

New York.

Preface of Father Louis Gonzalez, S.J., to

the "Acts of St. Ignatius" received from

the lips of the Saint and translated into

Latin by Father Hannibal Codretto, S.J.

Preface of the Writer

Jesus, Mary. In the year 1553, one

Friday morning, August 4, the eve of the

feast of Our Lady of the Snows, while

St. Ignatius was in the garden, I began

to give him an account of my soul, and,

among other things, I spoke to him of

how I was tempted by vain glory. The

spiritual advice he gave me was this :

" Refer everything that you do to God ;

strive to offer Him all the good you

find in yourself, acknowledging that this

comes from God, and thank Him for it."

The advice given to me on this occasion

9

io Preface of the Writer

was so consoling to me that I could not

refrain from tears. St. Ignatius then re

lated to me that for two years he had

struggled against vain glory ; so much so,

indeed, that when he was about to em

bark for Jerusalem at Barcelona he did

not dare to tell any one where he was

going. He told me, moreover, that since

that time his soul had experienced great

peace in regard to this matter.

An hour or two later we went to din

ner, and, while Master Polancus and I

were dining with him, St. Ignatius said

that Master Natalis and others of the

Society had often asked him to give a

narrative of his life, but he had never as

yet decided to do so. On this occasion,

however, after I had spoken to him, he

reflected upon it alone. He was favor

ably inclined toward it. From the way

he spoke, it was evident God had enlight

ened him. He had resolved to manifest

Preface of the Writer 1 1

the main points of his interior life up to the

present, and had concluded that I was the

one to whom he would make these things

known.

At that time St. Ignatius was in very-

feeble health. He did not promise him

self one day of life, but, on the contrary,

if any one were to say, " I shall do that

within two weeks or a week," St. Ignatius

was accustomed to say : " How is that ?

Do you think you are going to live that

long?" However, on this occasion, he

said he hoped to live three or four months

to finish the narrative. The next day

when I asked him when he wished to

begin, he answered that I should remind

him every day until he had an oppor

tunity for it. As he could not find time,

partly on account of his many occupations,

he told me to remind him of it every

Sunday. In the following September he

called me, and began to relate his whole

1 1 Preface of the Writer

life clearly and distinctly with all the

accompanying circumstances. Afterward,

in the same month, he called me three or

four times, and told me the history of his

life up to the time of his dwelling at Man-

resa. The method followed by St. Igna

tius is so clear that he places vividly

before our eyes the events of the past.

It was not necessary to ask him any

thing, as nothing important was omitted.

I began to write down certain points

immediately, and I afterward filled out

the details. I endeavored to write noth

ing that I did not hear from him. So

closely did I adhere to his very words

that afterward I was unable to explain the

meaning of some of them. This nar

rative I wrote, as I have indicated above,

up to September, 1553. From that time

until the 18th of October, 1554, when

Father Natalis came, St. Ignatius did not

continue the narrative, but pleaded excuse

Preface of the IVriter

on account of infirmities or other busi

ness, saying to me, " When such and

such a business is settled, remind me of

it." When that work was done, I re

called it to his memory. He replied,

" Now I have that other affair on hand ;

when it is finished remind me."

Father Natalis was overjoyed that a

beginning had been made, and told me to

urge St. Ignatius to complete it, often say

ing to me, "In no other way can you

do more good to the Society, for this is

fundamentally the Society." He himself

spoke to St. Ignatius about it, and I was

told to remind him of it when the work

in regard to the founding of the college

was finished. And when it was over, and

the business with Prester John settled

and the courier had departed, we contin

ued the history on the 9th of March,

1555. About this time Pope Julius be

came ill, and died on the 23d of the

14 Preface of the Writer

same month. The narrative was then

postponed until the election of the new

Pope, who died soon after his election.

Our work, remained untouched until Pope

Paul mounted the papal throne. On

account of the great heat and many occu

pations, the biography did not make much

progress until the 21st of September,

when there was question of sending me

to Spain. And so he appointed the

morning of the i id. for a meeting in the

red tower. After saying Mass I went

to him to ask him if it were the time.

He told me to go and wait for him in

the red tower. Supposing that I should

have to wait a long while, I delayed on

the porch, talking with a brother who

asked me about something. When St.

Ignatius came he reprimanded me be

cause, contrary to obedience, I had not

waited for him in the appointed place,

and he would not do anything that day.

Preface of the Writer 1 5

Then we urged him very earnestly to

continue. So he came to the red tower,

and, according to his custom, dictated

while walking.

While taking these notes I tried to see

his face, and kept drawing near to him.

He said to me, " Keep your rule." And

as I approached again, and looked at him

a second and a third time, he repeated

what he had said and then went away.

Finally, after some time, he returned to

the red tower to complete the dictation.

As I was about starting on my journey,

and St. Ignatius spoke to me the day

before my departure, I could not write

out the narrative in full at Rome. At

Genoa where I went I had no Spanish

secretary, so I dictated in Latin the points

I had brought with me, and finished the

writing at Genoa in December, 1555.

Contents

PageEditor's Preface 5

Preface of the Writer 9

CHAPTER I

His Military Life — He is wounded at the

Siege of Pampeluna— His Cure— Spiritual

Reading— The Apparition —The Gift of

Chastity — His Longing for the Journey to

Jerusalem and for a Holier Life . . 19

CHAPTER IIIgnatius leaves his Native Land — What he did

at Montserrat and Manresa ... 30

CHAPTER III

Scruples — Heavenly Favors—Journey to Bar

celona 47

CHAPTER IV

His Journey to Rome, Venice, Jerusalem, and

the Holy Land 66

c 17

i8 Contents

CHAPTER V

Page

The Arrival in Apulia, Venice, Ferrara, and

Genoa— He is apprehended as a Spy—

He is despised as a Fool—His Studies at

Barcelona and Alcala78

CHAPTER VI

The Prisons at Alcala and Salamanca . . 93

CHAPTER VII

His Studies in Paris, and Other Incidents of his

life Ill

CHAPTER VIII

His Arrival in his Native Land and the Virtues

practised there — His Journey into Spain

and Italy —The Famous Apparition and

his Life in the Same Place . . 1 29

APPENDIX

St. Ignatius and his Work for Education . .145

Authors 155

The Educational Plan of St. Ignatius . 1 56

The Autobiography of

St. Ignatius

The Account of his Life dictated to

Father Gonzalez by St. Ignatius

CHAPTER I

HIS MILITARY LIFE HE IS WOUNDED AT

THE SIEGE OF PAMPELUNA HIS CURE

SPIRITUAL READING THE APPARITION

THE GIFT OF CHASTITY HIS LONGING

FOR THE JOURNEY TO JERUSALEM AND

FOR A HOLIER LIFE

Up to his twenty-sixth year the heart

of Ignatius was enthralled by the vanities

of the world. His special delight was in

the military life, and he seemed led by a

strong and empty desire of gaining for

himself a great name. The citadel of

Pampeluna was held in siege by the

»9

20 Autobiography of St. Ignatius

French. All the other soldiers were

unanimous in wishing to surrender on

condition of freedom to leave, since it was

impossible to hold out any longer ; but

Ignatius so persuaded the commander,

that, against the views of all the other

nobles, he decided to hold the citadel

against the enemy.

When the day of assault came, Igna

tius made his confession to one of the

nobles, his companion in arms. The sol

dier also made his to Ignatius. After the

walls were destroyed, Ignatius stood fight

ing bravely until a cannon ball of the

enemy broke one of his legs and seriously

injured the other.

When he fell, the citadel was surren

dered. When the French took pos

session of the town, they showed great

admiration for Ignatius. After twelve

or fifteen days at Pampeluna, where he

received the best care from the physicians

His Military Life 21

of the French army, he was borne on a

litter to Loyola. His recovery was very

slow, and doctors and surgeons were sum

moned from all parts for a consultation.

They decided that the leg should be

broken again, that the bones, which had

knit badly, might be properly reset; for

they had not been properly set in the

beginning, or else had been so jostled

on the journey that a cure was impossible.

He submitted to have his flesh cut again.

During the operation, as in all he suffered

before and after, he uttered no word and

gave no sign of suffering save that of

tightly clenching his fists.

In the meantime his strength was fail

ing. He could take no food, and showed

other symptoms of approaching death.

On the feast of St. John the doctors gave

up hope of his recovery, and he was ad

vised to make his confession. Having

received the sacraments on the eve of

ii Autobiography of St. Ignatius

the feasts of Sts. Peter and Paul, toward

evening the doctors said that if by the

middle of the night there were no change

for the better, he would surely die. He

had great devotion to St. Peter, and it so

happened by the goodness of God that in

the middle of the night he began to grow

better.

His recovery was so rapid that in

a few days he was out of danger. As

the bones of his leg settled and pressed

upon each other, one bone protruded

below the knee. The result was that

one leg was shorter than the other, and

the bone causing a lump there, made the

leg seem quite deformed. As he could

not bear this, since he intended to live

a life at court, he asked the doctors

whether the bone could be cut away.

They replied that it could, but it would

cause him more suffering than all that

had preceded, as everything was healed,

His Cure 23

and they would need space in order to

cut it. He determined, however, to

undergo this torture.

His elder brother looked on with

astonishment and admiration. He said

he could never have had the fortitude

to suffer the pain which the sick man.

bore with his usual patience. When

the flesh and the bone that protruded

were cut away, means were taken to

prevent the leg from becoming shorter

than the other. For this purpose, in

spite of sharp and constant pain, the

leg was kept stretched for many days.

Finally the Lord gave him health. He

came out of the danger safe and strong

with the exception that he could not

easily stand on his leg, but was forced

to lie in bed.

As Ignatius had a love for fiction,

when he found himself out of danger he

asked for some romances to pass away

24 Autobiography of St. Ignatius

the time. In that house there was no

book of the kind. They gave him,

instead, "The Life of Christ," by Ru

dolph, the Carthusian, and another book

called the " Flowers of the Saints," both

in Spanish. By frequent reading of these

books he began to get some love for

spiritual things. This reading led his

mind to meditate on holy things, yet

sometimes it wandered to thoughts which

he had been accustomed to dwell upon

before.

Among these there was one thought

which, above .the others, so filled his

heart that he became, as it were, im

mersed and absorbed in it. Uncon

sciously, it engaged his attention for

three and four hours at a time. He

pictured to himself what he should do

in honor of an illustrious lady, how he

should journey to the city where she

was, in what words he would address

IIoi'hk ok Loyola, wiikhic Sr. Ihnatius was Horn.

Coat ok Arms.

Spiritual Reading 25

her, and what bright and pleasant say

ings he would make use of, what man

ner of warlike exploits he should perform

to please her. He was so carried away

by this thought that he did not even

perceive how far beyond his power it

was to do what he proposed, for she

was a lady exceedingly illustrious and

of the highest nobility.

In the meantime the divine mercy was

at work substituting for these thoughts

others suggested by his recent readings.

While perusing the life of Our Lord and

the saints, he began to reflect, saying to

himself : " What if I should do what

St. Francis did?" "What if I should

act like St. Dominic?" He pondered

over these things in his mind, and kept

continually proposing to himself serious

and difficult things. He seemed to feel

a certain readiness for doing them, with

no other reason except this thought :

l6 Autobiography of St. Ignatius

" St. Dominic did this ; I, too, will do

it." "St. Francis did this; therefore I

will do it." These heroic resolutions

remained for a time, and then other vain

and worldly thoughts followed. This

succession of thoughts occupied him for

a long while, those about God alter

nating with those about the world. But

in these thoughts there was this differ

ence. When he thought of worldly

things it gave him great pleasure, but

afterward he found himself dry and

sad. But when he thought of journey

ing to Jerusalem, and of living only on

herbs, and practising austerities, he found

pleasure not only while thinking of them,

but also when he had ceased.

This difference he did not notice or

value, until one day the eyes of his soul

were opened and he began to inquire the

reason of the difference. He learned by

experience that one train of thought left

His Longing to Journey to Jerusalem 27

him sad, the other joyful. This was his

first reasoning on spiritual matters. After

ward, when he began the Spiritual Exer

cises, he was enlightened, and understood

what he afterward taught his children

about the discernment of spirits. When

gradually he recognized the different

spirits by which he was moved, one, the

spirit of God, the other, the devil, and

when he had gained no little spiritual

light from the reading of pious books, he

began to think more seriously of his past

life, and how much penance he should do

to expiate his past sins.

Amid these thoughts the holy wish to

imitate saintly men came to his mind ; his

resolve was not more definite than to

promise with the help of divine grace that

what they had done he also would do.

After his recovery his one wish was to

make a pilgrimage to Jerusalem. He

fasted frequently and scourged himself to

a 8 Autobiography of St. Ignatius

satisfy the desire of penance that ruled in

a soul filled with the spirit of God.

The vain thoughts were gradually les

sened by means of these desires—desires

that were not a little strengthened by the

following vision. While watching one

night he plainly saw the image of the

Blessed Mother of God with the Infant

Jesus, at the sight of which, for a consid

erable time, he received abundant consola

tion, and felt such contrition for his past

life that he thought of nothing else.

From that time until August, 1555, when

this was written, he never felt the least

motion of concupiscence. This privilege

we may suppose from this fact to have

been a divine gift, although we dare not

state it, nor say anything except confirm

what has been already said. His brother

and all in the house recognized from what

appeared externally how great a change

had taken place in his soul.

A Holier Life 29

He continued his reading meanwhile,

and kept the holy resolution he had

made. At home his conversation was

wholly devoted to divine things, and

helped much to the spiritual advancement

of others.

CHAPTER II

IGNATIUS LEAVES HIS NATIVE LAND

WHAT HE DID AT MONTSERRAT AND

AT MANRESA

Ignatius, starting from his father's

house, set out upon his journey on horse

back. About this time he began his

habit of taking the discipline every night.

His brother desired to accompany him as

far as Ogna, and during the journey was

persuaded by the Saint to pass one night

of watching at the shrine of Our Blessed

Lady at Aruncuz. Having prayed some

time at the shrine for new strength for

his journey, leaving his brother at Ogna

at the house of their sister, to whom he

paid a short visit, he journeyed on to

Navarre. Remembering that an official

30

Ignatius Leaves his Native Land 31

in the Duke's palace owed him some

money, he collected it by sending in a

written account to the treasurer, and dis

tributed it among persons to whom he

felt indebted. A portion of the money

he devoted to the restoration of a picture

of the Blessed Virgin. Then dismissing

his two remaining servants, he rode forth

alone from Navarre in the direction of

Montserrat, a mountain town of Catalonia

in the northern part of Spain.

It will not be amiss to recall an event

that occurred during this journey, to show

the manner in which God directed him.

Although filled with an ardent desire of

serving God, yet his knowledge of spiritual

things was still very obscure. He had

undertaken to perform extraordinary pen

ances, not so much with a view to satisfy

for his sins as with the intention of doing

something pleasing to his Lord. He

declared indeed that though filled with

32 Autobiography of St. Ignatius

the liveliest abhorrence of his past sins,

he could not assure himself that they

were forgiven ; yet in his austerities so

intense was his desire to do great things

for Christ that he did not think of his

sins. When he recalled the penances

practised by holy persons, his whole mind

was bent on doing something to equal and

even surpass them. In this holy ambition

he found his consolation, for he had no

interior motive for his penances, knowing

as yet very little about humility or charity

or patience, for to obtain these many holy

men have .led austere lives. He knew

still less the value of discretion, which

regulates the practice of these virtues.

To do something great for the glory of

his God, to emulate saintly men in all

that they had done before him — this

was the only object of Ignatius in his

practices of external mortification.

While he journeyed on, a Saracen

The Vigil at Montserbat.

Defence of the Blessed Virgin 33

mounted on a horse came up with him.

In the course of the conversation mention

was made of the Blessed Virgin. The

stranger remarked that though he ad

mitted that the Mother of Christ had

conceived without detriment to her vir

ginal purity, yet he could not believe that

after the conception of her divine Son she

was still a virgin. He was so obstinate

in holding this opinion, that no amount

of reasoning on the part of Ignatius

could force him to abandon it. Shortly

afterward the Saracen rode on, leaving

the pilgrim to his own reflections. These

were not of the most peaceful nature.

He was sorely troubled as he thought

over the conduct of his recent fellow-trav

eler, and felt that he had but poorly ac

quitted himself of his duty of honoring

the Mother of God. The longer his

mind thought upon the matter, the more

his soul was filled with indignation against

D

34 Autobiography of St. Ignatius

himself for having allowed the Saracen to

speak as he had done of the Blessed Vir

gin, and for the lack of courage he fancied

he had shown in not at once resenting the

insult. He consequently felt impelled by

a strong impulse to hasten after him and

slay the miscreant for the insulting lan

guage he had used. After much internal

conflict with these thoughts, he still re

mained in doubt, nor could he decide

what course to follow. The Saracen, who

had ridden on, had mentioned to him that

it was his intention to proceed to a town

not far distant from the highroad. At

length, Ignatius, wearied by his inward

struggle and not arriving at any determi

nation, decided to settle all his doubts in

the following novel way : he would give

free rein to his horse, and if, on coming to

the cross-road, his horse should turn into

the path that led to the destination of the

Moor, he would pursue him and kill him ;

Procures Coarse Garments 35

but if his horse kept to the highroad he

would allow the wretch to escape. Hav

ing done as he had decided, it happened

through the Providence of God that his

horse kept to the highroad, though the

place was distant only about thirty or forty

yards, and the way leading to it was very

wide and easy.

Arriving at a large village situated a

short distance from Montserrat, he deter

mined to procure a garment to wear on

his journey to Jerusalem. He therefore

bought a piece of sackcloth, poorly wo

ven, and filled with prickly wooden fibres.

Of this he made a garment that reached

to his feet. He bought, also, a pair of

shoes of coarse stuff that is often used in

making brooms. He never wore but one

shoe, and that not for the sake of the com

fort to be derived from it, but because, as

he was in the habit of wearing a cord tied

below the knee by way of mortification,

36 Autobiography of St. Ignatius

this leg would be very much swollen at

night, though he rode all day on horse

back. For this reason, he felt he ought

to wear a shoe on that foot. He provided

himself also with a pilgrim's staff" and a

gourd to drink from. All these he tied

to his saddle.

Thus equipped, he continued on his way

to Montserrat, pondering in his mind, as

was his wont, on the great things he would

do for the love of God. And as he had

formerly read the stories of Amadeus of

Gaul and other such writers, who told

how the Christian knights of the past

were accustomed to spend the entire night,

preceding the day on which they were to

receive knighthood, on guard before an

altar of the Blessed Virgin, he was filled

with these chivalric fancies, and resolved

to prepare himself for a noble knighthood

by passing a night in vigil before an altar

of Our Lady at Montserrat. He would

Offers his Sword to Our Lady 37

observe all the formalities of this cere

mony, neither sitting nor lying down, but

alternately standing and kneeling, and

there he would lay aside his worldly dig

nities to assume the arms of Christ.

When he arrived at Montserrat, he

passed a long time in prayer, and with the

consent of his confessor he made in writ

ing a general confession of his sins.

Three whole days were employed in this

undertaking. He begged and obtained

leave of his confessor to give up his horse,

and to hang up his sword and his dagger

in the church, near the altar of the Blessed

Virgin. This confessor was the first to

whom he unfolded his interior, and dis

closed his resolution of devoting himself

to a spiritual life. Never before had he

manifested his purpose to anybody.

The eve of the Annunciation of Our

Blessed Lady in the year 1522 was the

time he chose to carry out the project he

38 Autobiography of St. Ignatius

had formed. At nightfall, unobserved by

any one, he approached a beggar, and

taking off his own costly garments gave

them to the beggar. He then put on

the pilgrim's dress he had previously

bought, and hastened to the church,

where he threw himself on his knees

before the altar of the Blessed Mother

of God, and there, now kneeling, now

standing, with staff in hand, he passed

the entire night.

After receiving the Blessed Sacrament,

to avoid recognition he left the town at

daybreak. He did not go by the direct

route that leads to Barcelona, as he might

have met those who knew him and would

honor him, but he took a byway that led

him to a town called Manresa. Here he

determined to remain a few days in the

hospital and write out some notes in his

little book, which for his own consolation

he carefully carried about with him. At

His Avoiding Praise
39

about a league's distance from Montserrat,

he was overtaken by a man who had ridden

after him at a rapid pace. This man ac

costed him and inquired if he had given

certain garments to a poor man, as the lat

ter had declared. Ignatius answered that it

was true that he had given them to a beg

gar. On learning that the latter had been

ill-treated because he was suspected of hav

ing stolen the clothes, the eyes of Ignatius

filled with tears, in pity for the poor man.

Although he had fled so anxiously from

the praise of men, he did not remain long

at Manresa before many marvellous things

were narrated of him. This fame arose

from what had occurred at Montserrat.

His reputation increased day by day.

Men vied with each other in adding

some particulars ?.bout his sanctity, de

claring that he had abandoned immense

revenues, and other wonderful things

without much regard to real facts.

4-0 Autobiography of St. Ignatius

At Manresa he lived on the alms that

he daily begged. He never ate meat nor

partook of wine, though they were offered

him. On Sundays, however, he never

fasted, and if wine were offered him, he

drank of it sparingly. In former days

he had been very careful of his hair,

which he had worn, and, indeed, not

unbecomingly, in the fashionable man

ner of the young men of his age ; but

now he determined to cease to care for

it, neither to comb it nor to cut it, and to

dispense with all covering for his head

both day and night. To punish himself

for the too great nicety which he had

formerly had in the care of his hands

and feet, he now resolved to neglect them.

It was while he was living at the

hospital at Manresa that the following

strange event took place. Very fre

quently on a clear moonlight night there

appeared in the courtyard before him an

a

a

&
H

-
HQ

a
H

0

I/.

Spiritual Trials 41

indistinct shape which he could not see

clearly enough to tell what it was. Yet

it appeared so symmetrical and beautiful

that his soul was rilled with pleasure and

joy as he gazed at it. It had something

of the form of a serpent with glittering

eyes, and yet they were not eyes. He

felt an indescribable joy steal over him

at the sight of this object. The oftener

he saw it, the greater was the consolation

he derived from it, and when the vision

left him, his soul was filled with sorrow

and sadness.

Up to this period he had remained in

a constant state of tranquillity and con

solation, without any interior knowledge

of the trials that beset the spiritual life.

But during the time that the vision

lasted, sometimes for days, or a little

previous to that time, his soul was vio

lently agitated by a thought that brought

him no little uneasiness. There flashed

i

!

42 Autobiography of St. Ignatius

upon his mind the idea of the difficulty

that attended the kind of life he had

begun, and he felt as if he heard some

one whispering to him, " How can you

keep up for seventy years of your life

these practices which you have begun ? "

Knowing that this thought was a temp

tation of the evil one, he expelled it by

this answer : " Can you, wretched one,

promise me one hour of life ? " In this

manner he overcame the temptation, and

his soul was restored to peace. This was

his first trial besides what has already

been narrated, and it came upon him

suddenly one day as he was entering the

church. He was accustomed to hear

Mass daily, and to assist at Vespers and

Compline—devotions from which he de

rived much consolation. During Mass,

he always read over the history of the

Passion, and his soul was filled with a

joyful feeling of uninterrupted calm.

Desolation of Soul
43

Shortly after the temptation just spoken

of, he began to experience great changes

in his soul. At one time he was deprived

of all consolation, so that he found no

pleasure in vocal prayer, in hearing Mass,

or in any spiritual exercise. At another,

on the contrary, he suddenly felt as if all

sorrow and desolation were taken from

him, experiencing the relief of one from

whose shoulders a heavy cloak had sud

denly been lifted. On noticing all this,

he was surprised, wondering what could

be the import of these changes which he

had never before experienced, and he said

to himself, " What new kind of life is this

upon which I am entering ? "

At this time he became acquainted with

some holy persons who manifested great

confidence in him, and gladly conversed

with him ; for though he had, as yet, little

knowledge of spiritual things, still he

spoke with great fervor on religious sub

44 Autobiography of St. Ignatius

jects, and incited his hearers to make

greater progress in the way of God's ser

vice. Among those holy persons who

dwelt at Manresa, there was one lady well

advanced in years who had long been

given to the service of God, and who was

so well known in many places in Spain

that his Catholic Majesty, the King of

Spain, had desired her presence on one

occasion in order to take counsel with her

about certain projects that he had in his

mind. This lady, speaking one day to

our new soldier of Christ, said to him,

" Would that the Lord Jesus might ap

pear to you some day ! " Ignatius, won

dering at her words, understood in a literal

sense, and asked her, "What would He

look like if He were to show Himself to

me?"

He always persevered in his custom of

approaching the Sacraments of Confession

and Holy Communion every week. But

Weekly Communion
45

herein he found a great source of anxiety

on account of the scruples with which he

was annoyed. For though he had written

out his general confession at Montserrat,

and with great diligence and care had

tried to make it complete, yet he always

felt that he had forgotten something in

his confession, and this caused him much

anxiety. Even though he should now

confess it again, he received no consola

tion. He tried then to find a spiritual

person, who could give him relief in his

trouble, but he found no one. Finally,

a certain doctor who had experience in

spiritual things, and who was a preacher

in the church, advised him to write down

anything he remembered and feared that

he had not confessed. He obeyed, and

even after he had confessed these sins, his

scruples still continued to fill his soul,

and he was constantly recalling minor de

tails that he had not confessed. In this

46 Autobiography of St. Ignatius

way he was cruelly tormented. He knew

well that these scruples caused no little

harm to the spiritual life, and that it was

most expedient to get rid of them, yet

they continued to torture him. At times

it occurred to him that it would be well

if he could have his confessor command

him in the name of the Lord Jesus not

again to confess anything of his past sins ;

and he inwardly prayed that his confessor

would give him some such command, but

he could not bring himself to ask him to

do so.

CHAPTER III

FCRUPLES HEAVENLY FAVORS JOURNEY

TO BARCELONA

At last his confessor, without any sug

gestion on the part of the penitent, com

manded him to confess nothing of his

past life, except what was very clear and

evident. But as he regarded everything

of the past as evident, the confessor's

order did not help him at all. He was in

constant anxiety. At that time he lived

in the Dominican monastery, in a little

cell which the Fathers had allotted to

him. He kept up his usual custom of

praying on bended knees for seven hours

a day, and scourged himself three times a

day and during the night. But all this

did not remove his scruples, which had

47

48 Autobiography of St. Ignatius

been tormenting him for months. One

day, when terribly tormented, he began to

pray. During his prayer, he cried out to

God in a loud voice : " O Lord, help me,

for I find no remedy among men, nor in

any creature ! If I thought I could find

one, no labor would seem too great to

me. Show me some one ! O Lord !

where may I find one ? I am willing to

do anything to find relief."

While tortured by these thoughts, sev

eral times he was violently tempted to

cast himself out of the large window of

his cell. This window was quite near the

place where he was praying. But since

he knew that it would be a sin to take his

own life, he began to pray, " O Lord, I

will not do anything to offend Thee."

He repeated these words frequently with

his former prayer, when there came to his

mind the story of a certain holy man,

who, to obtain of God some favor which

Scruples 49

he ardently desired, spent many days

without food, until he obtained the favor

he asked. He determined to do the

same. He resolved in his heart neither

to eat nor drink until God should look

upon him in mercy, or until he should

find himself at the point of death ; then

only should he eat.

This resolution was taken on a Sun

day after communion, and for a whole

week he neither ate nor drank anything ;

in the meantime he practised his usual

penances, recited the Divine Office, prayed

on bended knees at the appointed times,

and rose at midnight. On the following

Sunday, when about to make his usual

confession, as he had been in the habit

of making known to his confessor every

thing he had done, even the smallest

detail, he told him that he had not eaten

anything during the past week. Here

upon his confessor bade him break his

E

5<D Autobiography of St. Ignatius

fast. Although he felt that he still had

sufficient strength to continue without

food, nevertheless he obeyed his confessor,

and on that day and the next he was

free from scruples. On the third day,

however, which was Tuesday, while stand

ing in prayer, the remembrance of his

sins came back to him. One suggested

another, until he passed in review, one

after another, all his past sins. He then

thought he ought to repeat his general

confession. After these thoughts a sort

of disgust seized him, so that he felt an

inclination to give up the life he was lead

ing. While in this state, God was pleased

to arouse him as it were from sleep, and

to relieve him of his trouble. As he had

acquired some experience in the discern

ment of spirits, he profited by the lessons

he had learned of God, and began to

examine how that spirit had entered into

possession of his soul ; then he resolved

Heavenly Favors 51

never again to speak of his past sins in

confession. From that day he was free

from scruples, and felt certain that it was

the will of our merciful Lord to deliver

him from his trouble of soul.

Besides the seven hours devoted to

prayer, he spent a portion of his time in

assisting souls who came to him for

advice. During the rest of the day he

gave his thoughts to God, pondering on

what he had read or meditated that day.

When he retired, it often happened that

wonderful illuminations and great spiritual

consolations came to him, so that he

abridged the short time he had already

allotted to sleep. Once while thinking

over this matter he concluded that he

had given sufficient time for conversation

with God, and that moreover the whole

day was also given to Him. Then he

began to doubt whether these illumina

tions were from the Good Spirit. Finally

52 Autobiography of St. Ignatius

he came to the conclusion that it would

be better to give up a portion and to

give sufficient time to sleep. This he

did.

While he persevered in his resolution

to abstain from meat, it happened on a

certain morning after rising, that a dish

of cooked meat seemed to be set before

him. He appeared to see it with his

eyes, although he had felt no previous

craving for it. At the same time he

afterward experienced within himself a

certain movement of the will, urging him

to eat meat. Although the remembrance

of his former resolution came to mind,

he had no doubt about determining to

eat meat. When he made this known

to his confessor, the latter advised him

to consider whether it was a temptation

or not. Pondering over it, he felt cer

tain that he was right. At that period

God dealt with him as a teacher instruct

Heavenly Favors 53

ing a pupil. Was this on account of his

ignorance or dulness, or because he had

no one else to teach him ? Or on

account of the fixed resolve he had of

serving God, with which God Himself had

inspired him, for the light given him

could not possibly be greater ? He was

firmly convinced, both then and after

ward, that God had treated him thus

because it was the better spiritual training

for him. The five following points will

prove what he says : —

In the first place, he had a great devo

tion to the Blessed Trinity. Every day

he prayed to each of the three Persons

and to the whole Trinity. While thus

praying to the Blessed Trinity, the

thought came of how to offer fourfold

prayers to the Divinity. This thought,

however, caused him little or no trouble.

Once, while reciting on the steps of the

monastery the little hours in honor of

54 Autobiography of St. Ignatius

the Blessed Virgin, his vision carried him

beyond the earth. He seemed to behold

the Blessed Trinity in the form of a lyre

or harp ; this vision affected him so much

that he could not refrain from tears and

sighs. On the same day he accompanied

the procession from the church, but even

up to the time of dinner he could not

withhold his tears, and after dinner his

joy and consolation were so great that

he could speak of no subject except the

Blessed Trinity. In these conversations

he made use of many different compari

sons to illustrate his thoughts. Such an

impression was made on him on that

occasion that during his after life, when

ever he prayed to the Blessed Trinity,

he experienced great devotion.

At another time, to his great joy, God

permitted him to understand how He

had created this world. This vision

presented to him a white object, with

Heavenly Favors 55

rays emanating from it. From this

object God sent forth light. However,

he could not clearly explain this vision,

nor could he recall the illuminations

given to him by God on that occasion.

During his stay of about a year at Man-

resa, after he had begun to receive from

God consolations, and fruitful lights for

the direction of others, he gave up his

former rigorous penances. At that time

he trimmed his nails and hair. During

the time of his residence at Manresa,

while assisting at Mass, he had another

vision in the church of the monastery.

At the elevation of the body of Christ

Our Lord he beheld, with the eyes of his

soul, white rays descending from above.

Although he cannot, after so long an

interval, explain the details of this vision,

still the manner in which Our Lord Jesus

Christ is present in the Blessed Sacrament

was clearly and vividly stamped upon his

56 Autobiography of St. Ignatius

mind. Often in prayer, and even during

a long space of time, did he see the

humanity of Christ with the eyes of

the soul. The form under which this

vision appeared was that of a white body,

neither large nor small ; besides, there

seemed to be no distinction of members

in His body. This vision appeared to

him often at Manresa, perhaps twenty or

even forty times, once at Jerusalem, and

once when he was at Padua. He saw

the Blessed Virgin under the same form,

without any distinction of members.

These visions gave him such strength

that he often thought within himself,

that even though Scripture did not bear

witness to these mysteries of faith, still,

from what he had seen, it would be his

duty to lay down his life for them.

One day he went to the Church of

St. Paul, situated about a mile from

Manresa. Near the road is a stream,

Heavenly Favors 57

on the bank of which he sat, and gazed

at the deep waters flowing by. While

seated there, the eyes of his soul were

opened. He did not have any special

vision, but his mind was enlightened on

many subjects, spiritual and intellectual.

So clear was this knowledge that from

that day everything appeared to him in

a new light. Such was the abundance of

this light in his mind that all the divine

helps received, and all the knowledge

acquired up to his sixty-second year, were

not equal to it.

From that day he seemed to be quite

another man, and possessed of a new

intellect. This illumination lasted a long

time. While kneeling in thanksgiving

for this grace, there appeared to him that

object which he had often seen before,

but had never understood. It seemed

to be something most beautiful, and, as

it were, gleaming with many eyes. This

58 Autobiography of St. Ignatius

is how it always appeared. There was a

cross near which he was praying, and he

noticed that near the cross the vision had

lost some of its former beautiful color.

He understood from this that the appari

tion was the work of the devil, and when

ever the vision appeared to him after that,

as it did several times, he dispelled it with

his staff.

During a violent fever at Manresa, he

thought he was near his death. The

thought then came to his mind that he

was already justified before God. Call

ing to mind his sins, he tried to combat

the thought, but could not overcome it,

and this struggle to overcome the tempta

tion caused him much more suffering than

the fever itself. After the fever had some

what abated, and he was out of danger, he

cried out to some noble ladies who had

come to visit him, and asked them for

the love of God, to cry out aloud the

Heavenly Favors 59

next time they should find him near

death, " 0 sinner ! " and " Remember

the sins by which you have offended

God."

On another occasion, while sailing from

Valencia to Italy, in the midst of a violent

storm, the rudder was broken, and he and

every one on board were convinced that

the ship must founder unless help came

from above. Then, as he examined his

conscience and prepared for death, he had

no dread on account of past sins, nor fear

of eternal punishment, but he experienced

intense shame and sorrow at the thought

of not having made a good use of the

favors and graces which God had be

stowed upon him. Again, in the year

1550, he was dangerously ill, and in his

own judgment and that of others he was

about to die. This time, however, when

ever he thought of death, such consola

tion poured into his soul that he wept

60 Autobiography of St. Ignatius

tears of joy. He continued in this state

so long that he often had to divert his

mind from the thought of death, lest he

should find in the thought too much

consolation.

In the beginning of another winter he

became very ill, and was placed under the

care of the father of a man named Ferrera,

who afterward entered the service of Bal-

thasar Faria. Here he was very carefully

attended. Several ladies of the highest

rank were very devoted to him, and came

every night to watch beside him. When

he began to recover, he was still extremely

weak, and suffered from severe pains in

the stomach. These two causes, together

with the intense cold and the entreaties

of his attendants, induced him to wear

shoes, warmer clothing, and a cap. He

was obliged to accept two small coats of

coarse grayish stuff, and a small cap of the

same color. During that illness his con

Journey to Barcelona 61

stant wish was to speak of spiritual things,

and to find some one who could talk upon

such subjects. Meanwhile the time which

he had determined upon for his journey

to Jerusalem was approaching.

In the beginning of the year 1523,

therefore, he set out for Barcelona. Many

offered to accompany him, but he refused,

as he wished to go alone. He expected

to derive great advantage from placing his

whole trust in God alone. Several were

very earnest, and insisted that as he knew

neither Latin nor Italian, he should not

go alone, but should take with him a cer

tain companion whom they praised very

much. Ignatius replied that even were

he the son or brother of the Duke of

Cordova, he would not take him as a

companion, as he wished only three vir

tues,— Faith, Hope, and Charity. If he

took a companion, when hungry he would

look to his companion for food ; if ex

Si Autobiography of St. Ignatius

hausted, he would call on his companion

for help ; and so he would confide in his

companion, and have some affection for

him : whereas he wished to place all this

confidence, hope, and affection in God

alone. These words were not a mere

expression of the lips, but they were the

true sentiments of his heart. For these

reasons he wished to embark not only

alone, but even without any provision for

the voyage. When he arranged about his

passage, the captain agreed to take him

free, as he had no money ; but on condi

tion that he should take with him as much

sailors' bread as would suffice for his sus

tenance. Were it not for this condition

imposed by the captain, Ignatius would

have refused to take with him any provi

sion at all.

When he thought of procuring bread,

he was much troubled with scruples. " Is

this your hope and faith in God, who, you

Journey to Barcelona 63

were sure, would not fail you ? " The

force and violence of the temptation were

such that he was greatly distressed. Good

reasons on both sides presented them

selves. Finally, in his perplexity, he

determined to leave the matter to his con

fessor. He told him first of his great

desire to go to Jerusalem, and to do every

thing for the greater glory of God. Then

he gave the reasons for not taking provi

sions for the voyage. His confessor

decided that he ought to beg what was

necessary and take it with him. He went

to a lady of rank to ask for what he

needed. When she asked where he was

going, he hesitated a little about telling

his final destination, and replied that he

was going to Italy and Rome. She was

somewhat astonished at this, and replied :

" To Rome ? Why, as to those who go

there — well, I do not like to say what

they are when they return." She meant

64 Autobiography of St. Ignatius

by this that as most of those who went to

Rome did not go through motives of

piety and devotion, when they returned

they were not much better. ; The reason

of his not openly declaring that he in

tended to go to the holy city of Jerusa

lem was his dread of yielding to vain

glory. In fact, he was so much troubled

by this • fear that he was afraid to make

known even the place of his birth or the

name of his family. When he had secured

the bread, before going on board he took

care to leave behind him, on a bench on

the wharf, five or six Spanish coins, which

had been given to him as alms.

He was obliged to remain at Barcelona

more than twenty days before the ship

was ready to sail. During that time, in

accordance with his custom, in order to

speak with spiritual men about his soul, he

sought them out even though dwelling

in hermitages at a long distance from the

Our Lady of the Wayside.

Favorite Picture of St. Ignatius.

Journey to Barcelona 65

city. But neither then, nor during the

whole time of his stay at Manresa, could

he find any one who could help him to

advance as he wished. He met one

woman, however, who seemed to be thor

oughly acquainted with the spiritual life.

She promised to pray to Jesus Christ and

to ask Him to appear to Ignatius in per

son. In consequence of this promise,

after leaving Barcelona, he gave up all

anxiety about finding souls advanced in

the spiritual life.

F

CHAPTER IV

HIS JOURNEY TO ROME, VENICE, JERUSALEM,

AND THE HOLY LAND

After a voyage of five days and nights

the vessel in which they set out from

Barcelona reached Gaeta, and the pil

grim disembarked and started for Rome,

although there was danger there on

account of the plague. After reaching

the city, he found the gates closed. He

spent the night in a damp church, and in

the morning sought to enter the city, but

could not obtain permission. As no alms

could be obtained outside of the city, he

wished to go on to a neighboring village,

but for sheer weakness, the pilgrim could

go no farther. On that day it happened

that a great procession came out of the

66

His Journey to Rome 67

city. On inquiry the pilgrim learned

that the Duchess was in the throng. He

approached her, told her that his malady

was simply the effect of weakness, and

asked permission to enter the city to get

relief. She readily consented. He was

successful and his strength returned, and

two days later he resumed his journey,

reaching Rome on Palm Sunday.

Those whom he met at Rome knew he

had no money for his journey to Jerusa

lem. They tried to dissuade him from

his undertaking, alleging that such a

journey was impossible without money.

He felt assured, however, that everything

needed for his voyage would be at hand

when required. Accordingly, on the octave

of Easter, he received the blessing of

Adrian VI and left Rome for Venice.

He had in his possession six or seven

pieces of gold which they had given him

to pay his passage from Venice as far as

68 Autobiography of St. Ignatius

Jerusalem. He had taken this money

with him from Venice only because they

had convinced him that without it he

could not reach Jerusalem. On the third

day from the time he set out from Rome,

he realized that this fear had come from

a want of confidence, and was sorry he

had accepted the money, and was deliber

ating about giving it away. Finally, how

ever, he determined to spend it on those

he met, who were chiefly beggars. The

result was that when he came to Venice

he had only four coins left, and these were

necessary for his lodging that night.

On this journey to Venice, on account

of sentinels placed around the cities, he

was obliged to sleep outside the walls.

The dread of the pestilence was so great

that one morning on rising he saw a man

fleeing from him in terror. Pursuing his

journey, he reached Chizoa with several

others who had joined him on the road.

Journey to Venice 69

There he learned that he would not be

allowed to enter the city. He then pro

ceeded with his companions to Padua, to

get the testimony of a notary that the

party was not stricken with the plague.

Ignatius could not, on account of his

weakness, keep pace with the others, and

was left alone in an open field. Then

Christ appeared to him, as He had

appeared on former occasions. By this

vision he was greatly strengthened and

consoled. The next morning, filled with

new courage, he came to the gate of the

city, and although provided with no cer

tificate, entered unquestioned by the guard.

In the same way he left the city unques

tioned. His companions were surprised

at this, for they had to present a certifi

cate, which he had taken no pains to pro

cure. At Venice they begged their food,

and slept in St. Mark's Square. Ignatius

refused to go to the house of the Ambas

70 Autobiography of St. Ignatius

1

sador, and although he made no effort to

get money for his voyage to Jerusalem,

he felt sure nevertheless that God would

provide him with means.

One day he met a rich Spaniard, who

asked him whither he was going, and hav

ing learned his intention, brought him to

dine at his house. Here he remained for

several days. From the time he left

Manresa, Ignatius, while seated at table

with others, had made it a practice never

to speak, except to give a brief answer to

questions. However, he heard all that

was said, and took occasion after dinner

to give the conversation a spiritual turn.

His host and all his family were so filled

with admiration for him that they tried to

induce him to remain with them, and

introduced him to the Doge of Venice.

The latter offered him accommodations

on the government ship about to sail for

Cyprus. Many pilgrims had assembled

From Cyprus to Jerusalem 71

at Venice to go to Jerusalem, but the

greater part hesitated through fear, as the

Island of Rhodes had fallen into the hands

of the Turks. Thirteen sailed in the pil

grims' ship, which was the first to weigh

anchor. The government ship carried

eight or nine. About the time of depar

ture Ignatius was taken ill with a fever,

which lasted several days. On the day

of sailing he took the prescribed medicine,

and asked the doctor if he could go. The

doctor replied he could if he wished the

vessel to be his tomb. Nevertheless he

went on board, and after a fit of illness

soon recovered.

The licentious conduct of those on

board Ignatius severely censured. The

Spaniards advised him not to do this, as

the rest thought of abandoning him on an

island. But the wind quickly conveyed

them to Cyprus. From Cyprus they

went to another port called Salinae, ten

72 Autobiography of St. Ignatius

leagues distant. Here he went on board

the ship of the pilgrims, with no other

provision than his hope in Providence.

During all that voyage, the Lord often

appeared to him, and gave him great

consolation. The visions seemed to take

the form of something large, round, and

golden. The travelers reached Joppa,

and seated on asses, after the custom of

that region, they journeyed to Jerusalem.

A noble Spanish gentleman, named

Didacus Minez, as the pilgrims came

in sight of the city, recommended silence

and recollection.

All followed his suggestion, and when

they saw a monk approaching with a

crucifix, dismounted. On beholding the

city, Ignatius was deeply affected, and the

rest affirmed that they experienced a sort

of heavenly joy. He always felt this

same devotion whenever he visited the

holy places. He decided to remain in

The First Vows at Moxtmartre of St. Ignatius

and Companions. Father Faber Celebrating

Mass.

Arrival at Jerusalem 73

Jerusalem, in order to visit the holy

places often. For this purpose he had

taken with him letters of recommenda

tion to the Father Guardian. On pre

senting them, he said that he intended

to remain there to satisfy his own devo

tion, but said nothing of his purpose of

helping others. The Father Guardian

told him he did not see how this could

be possible, as his house was not even

capable of providing for his own Religious,

and he intended to send some away from

the Holy Land. Ignatius said he wished

him merely to hear his confession, since

he had come to make it. The Father

Guardian said this could be done, but he

should wait for the arrival of the Provin

cial, who was then at Bethlehem. Rely

ing on this promise, Ignatius began to

write letters to spiritual persons at Barce

lona. He had written some on the day

before he was to depart, when he was

74 Autobiography of St. Ignatius

summoned in the name of the Father

Guardian and the Provincial. Then the

Provincial, addressing him kindly, said he

had heard of his pious determination to

remain in the holy places, and had given

it serious thought. Many others had the

same desire, some had died, others had

been taken prisoners, and to his Order

was left the work of ransoming captives,

wherefore he should prepare himself to

resume his journey with the pilgrims on

the following day. To this Ignatius

answered that his resolution was very

fixed, and he did not think that anything

would keep him from executing it. If

the precept did not bind him under pain

of sin, he would not allow any fear to

keep him from carrying out his desire.

The Provincial said he had authority

from the Holy See to detain those he

thought fit, and to even excommunicate

those who would not obey when stopped

Visit to Mount Olivet 75

by him, and he thought in this case it

was better for him not to remain. When

he wished to show the pontifical papers

giving him power to excommunicate,

Ignatius said there was no need, as he

believed his word. If they had the

authority, he would obey.

After this, returning to where he was

before, he was seized with a great longing

to visit Mount Olivet again before he

departed, since the Divine Will would

not suffer him to remain in those holy

places. On that mountain is a rock from

which Our Lord ascended to heaven, on

which even now His footprints are

visible. And this is what he wished

to see again. Therefore, without telling

any one, and without a guide, although it

was a dangerous thing to go without a

Turkish guard, secretly withdrawing he

went to Mount Olivet alone. As the

guards would not allow him to enter, he

76 Autobiography of St. Ignatius

gave them his knife. After great conso

lation in prayer he desired to go to Beth-

phage. When he reached that place, he

thought that on Mount Olivet he had

not noticed the position of the right foot

of Our Lord and that of the left. He

came a second time, and gave his scissors

to the guards to allow him to enter.

Afterward when at the monastery it was

discovered he had gone without a guide,

a great search was made for him.

Coming down from Mount Olivet he met

a girdled Christian, those who are bound

to wear a girdle to distinguish them from

the Mussulmans ; this man, pretending to

be very angry, threatened him with a

large stick, and approaching, firmly

grasped him by the arm. He allowed

himself to be led, but the good man once

he had hold of him did not let him go.

In the meantime, as he was thus led

along a captive, he was visited with great

St. Ignatius Conversing with St. Francis Xavibr

at the University of Paris.

In the Garden of Olives 77

consolation, as he seemed to see Christ

walking above him. And this continued

until he reached the monastery.

CHAPTER V

HIS ARRIVAL IN APULIA, VENICE, FERRARA,

AND GENOA HE IS APPREHENDED AS

A SPY HE IS DESPISED AS A FOOL

HIS STUDIES AT BARCELONA AND ALCALA

On the following day the pilgrims took

their departure, and arriving at Cyprus,

were assigned to different vessels. In the

harbor of that place were three or four

ships bound for Venice. Of these one

belonged to some Turks ; another was too

small ; but the third, the property of a

wealthy Venetian, was very large and

strong.

Some of the band asked the captain of

this last to take the pilgrim aboard ; but,

finding that no pay was to be offered, he

refused, in spite of the fact that many

78

The Storm at Sea 79

begged him and were loud in their praises

of the pilgrim. His reply was, that if the

pilgrim were indeed a holy man, he might

cross the sea as St. James did.

The favor they asked was easily ob

tained of the captain of the smaller ship.

On a certain day they set sail with a

favorable wind, but toward evening a

storm arose, which tossed the vessels

about in different directions. The large

ship, whose captain had refused to take

Ignatius, was driven by the tempest against

the Island of Cyprus, and dashed to pieces.

A like fate overtook the Turkish vessel.

The small ship, however, though for a

long time severely tried by wind and

waves, finally reached the shores of Apulia

in safety.

Although the winter had set in with

intense cold and a heavy fall of snow,

Ignatius had no garments save a pair

of knee-breeches of a very rough tex

80 Autobiography of St. Ignatius

ture, leaving the legs naked, a black waist

coat open and quite ragged about his

shoulders, a light cloak made of coarse

hair, and a pair of shoes. He ar

rived at Venice about the middle of

January, having spent a good part of the

preceding month and all of November

aboard the ship which carried him from

Cyprus.

At Venice, he met a friend who had

been kind to him on his way to Jerusa

lem. From him he received alms and

some cloth, which he wrapped about his

body as a protection against the intense

cold.

When Ignatius understood that God

did not wish him to remain at Jerusalem,

he began to consider what he should do.

The plan he approved and adopted was

to enter upon a course of study in order

to be better fitted to save souls. For

this purpose he determined to go to

He Meets Beggars and Soldiers 81

Barcelona, and setting out from Venice

he traveled toward Genoa.

While praying at the principal church

of Ferrara, he gave five or six coins to a

beggar who asked an alms. To a second

beggar he was equally generous. As soon

as the beggars saw him so prodigal of his

alms, they flocked around him, until he

had spent all the money that he had ; so

when others approached to ask for assist

ance, he excused himself on the plea that

he had nothing left.

While proceeding from Ferrara to

Genoa, he met some Spanish soldiers,

who treated him kindly, and who were

not a little surprised at his choosing such

a route, since by so doing he was com

pelled to pass through the very midst of

the armies of France and Spain. They

entreated him therefore to take a safer

road, which they would point out to him,

and to withdraw from the highway.

G

82 Autobiography of St. Ignatius

Not following their counsel, however,

he kept straight on until he came to a

town fortified by strong walls. Seized as

a spy, the guards cast him into a small

house not far from the gate, and, as is

customary in such suspicious times, closely

questioned him. On all points, how

ever, he professed the greatest ignorance.

Finally they searched his clothes and

shoes to see if he bore any messages,

and finding nothing, they led him into

the presence of the captain. They de

prived him of his cloak, leaving him only

his waistcoat and knee-breeches.

As he was compelled to go about in

this condition, he recalled to mind the

thought of Christ led about as a captive.

Although he was forced to walk through

the three principal streets of the town, he

did so, not with sadness, but feeling great

joy and consolation.

In addressing others he was in the habit

He is Made Captive 83

of saying "you" employing no other word

either of reverence or dignity, believing

that such was the simplicity as well of the

Apostles as of Christ Himself.

While being conducted through the

different streets, it occurred to him that

it would be well to depart somewhat

from his ordinary custom, and to show

greater respect to the commander of the

place. Such a thought was by no means

the outcome of the fear of any punish

ment which they might inflict. He felt,

however, that this was a temptation ; he

said, " In that case I'll neither address

him as a person of dignity, nor bend the

knee as a mark of respect, nor even remove

my hat in his presence."

Having reached the residence of the

commander, he was made to wait some

time in the courtyard before being sum

moned into his presence. Then, without

manifesting the slightest degree of civility,

84 Autobiography of St. Ignatius

he so paused after each word he spoke as

to be taken for a fool by the commander,

who said to his captors, " This man is an

idiot; restore what belongs to him and send

him away."

A certain Spaniard met Ignatius coming

from the house of the commander, led

him home, just as he was, and gave him

food and whatever was necessary for that

night.

The next morning he resumed his jour

ney until toward evening, when, espied

by the soldiers of a fort, he was seized and

brought to the commander of the French

forces. The latter, among other things,

asked where he came from. When Igna

tius answered, " Guipuscoa," the officer

said, " I also come from near that place ; "

and immediately he ordered Ignatius to

be conducted within to supper and to be

treated with great kindness.

At Genoa, he was recognized by a Can

He Receives Help 85

tabrian, who had spoken with him else

where, when in the army of his Catholic

Majesty. Through his influence, he was

taken on a ship bound for Barcelona. He

came very near being taken captive by

Andrea Dorea, who was at that time in

the service of the French, and gave chase

to the vessel.

At Barcelona, he was enabled to study

through the assistance of a noble and very

pious lady, Isabel Roser, and a teacher,

named Ardebal. Both highly approved

his plan, Ardebal promising to give him

instruction free, while Isabel generously

offered to provide him with everything

necessary.

At Manresa, there was a very holy

monk, of the Order of St. Bernard, with

whom Ignatius wished to remain, as well

for his own personal guidance as to pre

pare himself to direct others. He accord

ingly accepted the offer of his two generous

86 Autobiography of St. Ignatius

friends on condition that what he sought

could not be obtained at Manresa. Find

ing, however, that the monk had died, he

returned to Barcelona and applied himself

to study. In this, however, he was des

tined to meet with some difficulties. In

his studies, the principles of grammar

caused new spiritual thoughts and tastes

to arise so abundantly, as to render him

incapable of committing anything to

memory, and though he strove hard, he

could not dispel these thoughts.

Noticing, however, that while praying

at Mass he did not experience similar

thoughts, he considered this a temptation.

Accordingly, after praying for some time,

he asked his teacher to come to the Church

of Blessed Mary of the Sea, not far from

the professor's house, and there to listen

to what he would tell him. Ignatius faith

fully made known the whole state of his

mind, and why he had as yet learned so

At Study he Renews his Penances 87

little. " But," he said, " I promise not to

be wanting in attention in school during

these two years, provided that at Barce

lona I may be able to find bread and

water."

Such an acknowledgment was of the

greatest efficacy, and he never after experi

enced that temptation. The pains of the

stomach, which afflicted him at Manresa,

ceased, and, in fact, they did not trouble

him from the time he set out for Jeru

salem.

While studying at Barcelona, he wished

to practise his former penances. Accord

ingly, making a hole in the soles of his

shoes, he tore them, little by little, until

nothing but the upper portion was left.

His two years of study being completed,

in which, they say, he greatly advanced,

he was advised by his master to go to

Alcala to study philosophy, as he was

deemed ready for it..

88 Autobiography of St. Ignatius

Before setting out, however, he wished

to be examined by a certain theologian.

As he also gave him the same advice, Ig

natius, unaccompanied, started for Alcala.

Here he began to beg and live upon alms.

After ten or twelve days, this kind of life

drew upon him the contempt of a priest

and of some others. They began to in

sult him as one who preferred to live on

alms, although quite able to support him

self.

The superior of a new hospital, seeing

him thus rudely treated, took, him home,

placed him in a room, and liberally pro

vided for his needs.

The time of his arrival at Barcelona

was about Lent of the year 1524; and as

he remained there upwards of two years,

we do not find him at Alcala until the

year 1526. At the latter place he spent

his time in studying the works of Scotus,

Albertus, Alcuin, and the Master of the

St. Ignatius at the Holy Sacrifice.

Painted by Rubens.

Spiritual Exercises at Alcala 89

Sentences. He was diligent also in giving

the Spiritual Exercises and explaining the

Christian doctrine, by which he gave great

glory to God, as very many were thereby

led to a knowledge and taste of spiritual

things. Many, however, fell victims to

various temptations, an example of which

is to be seen in one who was unable to

scourge himself, because, as he fancied,

his hand was held by some invisible

agent. Because of such affairs, and es

pecially by reason of the great crowd of

men coming to him when he explained

the Christian doctrine, various rumors

began to spread among the people.

When he first came to Alcala a friend

ship sprang up between him and one Dida-

cus Guya, who lived with his brother, a

painter. Through that friendship, Igna

tius was abundantly supplied with all that

was necessary ; hence he would bestow

upon the poor the alms that he himself

ao Autobiography of St. Ignatius

obtained, and besides three other pilgrims

stayed with him.

One day Ignatius went to Didacus to

ask for alms in order to assist some poor

people. He replied that he had no money.

Opening, however, a chest which belonged

to him, he took from it trappings of vari

ous colors, candlesticks, and other ob

jects, which he gave to Ignatius, who

distributed them to the poor.

Many rumors, as was stated above,

became widespread in Alcala, and reached

the ears even of the Inquisitors who were

at Toledo, and who, as their host testified,

styled Ignatius and his associates, Legati

or Illuminati, and threatened him with

capital punishment.

The Inquisitors who had come to Al

cala to investigate their actions left the

entire affair in the hands of the Vicar

Figueroa, who was then negotiating with

the Emperor, and returned to Toledo

Exonerated by Inquisitors 91

without having even once summoned

them. Figueroa granted them the right

to continue the work in which they were

engaged, and the Inquisitors, after mature

deliberation, discovered error neither in

their doctrines nor in their manner of

life.

They did not, however, favor their cus

tom of dressing alike, as they were not

Religious. Ignatius replied that the wish

of the Vicar would be obeyed, but he

added : "I do not see the fruit of these

examinations, since but a few days ago a

certain priest refused holy communion to

one, on the plea that he had communicated

but eight days before; and to me, indeed,

he gave it very reluctantly. We would

like to know whether or not we have been

guilty of any heresy ? " " None," replied

Figueroa, " else you would have been led

to the stake." " And they would likewise

have led you to the stake," responded

92 Autobiography of St. Ignatius

Ignatius, " had you been convicted of

heresy."

The dress was changed according to the

wish of Figueroa, who also desired that

the pilgrim should not go around bare

footed for at least fifteen or twenty days.

This command was also obeyed.

Four months after, Figueroa, a second

time, brought the Inquisition to bear upon

them, influenced, as I think, by the fact

that a certain married woman of rank,

who chanced to be singularly devoted to

the pilgrim, went in disguise at daybreak

to visit Ignatius at the hospital where he

was staying. But even on this occasion

Ignatius was not summoned to appear

before the Inquisition; nor was any sen

tence pronounced against him.

CHAPTER VI

THE PRISONS AT ALCALA AND SALAMANCA

After the space of four months, Igna

tius, who did not remain at the hospital,

was taken from his lodging by a public

officer, who cast him into prison, with the

command not to depart until otherwise

ordered.

This took place during the summer

months, and as the discipline of the

prison was not very strict, an opportunity

of visiting him was afforded many per

sons, to whom he explained the principles

of Christian faith and the Exercises, as was

his wont when enjoying perfect freedom.Many persons of rank were anxious to

help him, but he did not wish to avail

himself of their offers. One person espe

93

94 Autobiography of St. Ignatius

daily, Lady Teresa de Cardena, sent fre

quently, offering to deliver him from

prison. He replied in these words, " He,

for whose love I am imprisoned, will free

me when it may be His good pleasure."

He passed seventeen days in prison,—

yet was totally ignorant of the cause, —

when Figueroa came to question him.

Among other things, he asked whether

he commanded the observance of the

Sabbath.

Among those who had frequently come

to see Ignatius were two persons, a mother

and daughter, the latter of whom was

young and beautiful. These, especially

the daughter, had made great progress in

the spiritual life, and although ladies of

rank, had determined to make a pilgrim

age alone and on foot, and beg their way

to the shrine of Veronica, in the city of

Jaen.

This occasioned so great a sensation

The Prisons at Alcala and Salamanca 95

throughout the city of Alcala that Dr.

Giruellus, who was the guardian of the

two women, thinking that Ignatius was

the cause of their action, ordered him to

be cast into prison.

As the Vicar was willing to be fully in

formed, Ignatius said : " These women

made known to me their desire of going

about from place to place to assist the

poor they found in the different hospitals.

I, however, disapproved of their design,

on account of the daughter, who was quite

young and beautiful, representing to them

at the same time that if they felt strongly

urged to assist the poor, Alcala presented

a broad enough field for their labors, and

they could satisfy their devotion by ac

companying the Blessed Sacrament as it

was being carried to the sick." When

Ignatius had finished his account, Figue-

roa and the notary departed, after writing

down what had taken place.

96 Autobiography of St. Ignatius

Calisto, a companion of Ignatius, and

who on recovering from a severe illness

had heard of the imprisonment of Igna

tius, hastened from Segovia, where he was

staying, and came to Alcala, that he, too,

might be cast into prison.Ignatius advised him to go to the Vicar,

who received him kindly, and promised to

send him to prison. It was necessary, he

said, for him to be detained until the re

turn of the women. It could then be

seen whether or not their account agreed

with what he and Ignatius had stated.

As the confinement was undermining

Calisto's health, Ignatius, through the in

tervention of a professor who was a friend

of his, obtained his liberation.

When Ignatius had been in prison

forty-two days, the women returned. He

was once more visited by the notary, who

made known to him the condition on

which he was to regain his freedom. It

The Prisons at Alcala and Salamanca 97

was this : He and his companions should

wear the same style of clothing as the

other students, and refrain from preaching

the truths of faith until they had finished

four more years of study. Ignatius, in

deed, had made more progress in his

studies than the rest, yet he confessed

that he had not been solidly grounded.

And this he was always wont to say when

ever he was questioned.

When Ignatius heard the judgment

passed upon himself and his companions,

he was at a loss what to do, for he saw

very little chance of advancing the salva

tion of souls, hindered as he was for no

other reason than that of not having com

pleted a full course of study.

He finally resolved to trust the entire

affair to the good sense and judgment of

Fonseca, Archbishop of Toledo, whom,

after leaving Alcala, he found at Valla-

dolid.

H

98 Autobiography of St. Ignatius

To the Archbishop, then, he made

known everything with the utmost fidel

ity, and said that, although it was not a

matter pertaining either to his court or

judgment, he determined to act as the

Archbishop should advise.

The Archbishop received him cordially,

approving his intention of going to Sala

manca, and assuring him that he would

find friends there. Supplying him with

everything necessary for his journey, he

dismissed him.

When sentence had been pronounced

against them at Alcala, Ignatius promised

obedience, but at the same time observed

that they were too poor to provide them

selves with new clothing. Hearing this,

the Vicar himself supplied what they

needed, and they set out for Alcala.

Four of his companions had already

taken up their abode at Salamanca.

When he reached the city Ignatius went

The Prisons at Alcala and Salamanca 99

to church to pray, and was recognized by

a pious lady, who, asking his name, con

ducted him to his companions. About

ten or twelve days after their arrival at

Salamanca, a Dominican monk, to whom

Ignatius had made his confession, pressed

him to visit the convent, as some of the

Religious wished to see him.

Ignatius accepting the invitation "in

the name of the Lord," his confessor

thought it well for him to come to dine

the Sunday following, at the same time

adding that many questions would be

put to him. On Sunday, therefore, as

was appointed, the pilgrim came in com

pany with Calisto.

When dinner was over, the Superior,

together with the confessor and others,

conducted Ignatius to a chapel, and

after expressing his pleasure at the good

account received of him and his apostolic

zeal, manifested a desire of hearing a

ioo Autobiography of St. Ignatius

more full and exact account of his

teaching.

He was first questioned in reference

to his studies. Ignatius answered that he

had spent more time in studying than

his companions, yet he confessed that his

knowledge was not very extensive, as he

had never laid a solid foundation.

" Why, then, do you preach ? " broke

in the monk. "We do not preach,"

replied Ignatius; "we are wont to talk

familiarly about divine things with some,

in much the same as after dinner we con

verse with our host."

" About what divine things ? " contin

ued the monk; "this is the very point

upon which we wish information."

"About different virtues and vices,"

rejoined Ignatius, "endeavoring to in

culcate a love of virtue and a detestation

of vice."

" How comes it," said the monk, " that

The Prisons at Alcala and Salamanca 101

you who are not learned should presume

to converse upon virtue and vice ? No one

is wont to engage in such a task unless

he has acquired knowledge or has been

taught by the Holy Ghost. You confess

ignorance of letters; it follows then that

He has been your director. We wish

to learn, therefore, what He has been

pleased to make known to you."

Ignatius at first made no reply, as he

felt such reasoning was without value.

Soon, however, breaking the silence, he

remarked that there seemed no reason

why he should say more upon the sub

ject. As the monk still pressed him,

giving as a reason the fact that many

were once more thrusting forward the

erroneous doctrine of Erasmus and others,

Ignatius answered, " I will add no more

to what has already been said, unless

questioned by those who have a right

to expect an account from me."

ioa Autobiography of St. Ignatius

Previous to the present proceedings

the monk wished to know why Calisto

was so strangely clothed, for, although

of tall stature, he went about almost bare

legged, holding a staff in his hand, and

wearing a cloak much too short, and a

hat of enormous size. The whole cos

tume formed a rather ludicrous picture.

Ignatius replied that although at Alcala

they were ordered to dress as the other

students, Calisto had charitably given his

clothes to a poor priest.

The monk showed himself displeased

at this, remarking, " Charity begins at

home."

But to return to our former narrative.

When the monk saw Ignatius fixed in

his resolution, "You shall remain here,"

he said, "and we shall easily find a way

of compelling you to make everything

known." Immediately all the monks

withdrew, the subprior signifying his

The Prisons at Alcala and Salamanca 103

wish that Ignatius should remain in the

chapel. The matter was then laid before

the judges. Both Ignatius and Calisto

remained three days in the monastery,

taking their meals with the community,

before any decision of the judges was

made known to them. During this time

the Religious frequently visited their cells,

and Ignatius never failed to speak with

them in his accustomed manner. This

caused the monks to be divided in their

opinion of him, and many, indeed,

showed themselves very kindly dis

posed.

On the third day a notary came to

conduct them to prison. They were not

put with the common criminals, but their

place of confinement was nevertheless

very repulsive. In the centre of the cell

there was a pillar to which was attached

a chain but a few feet in length, and so

riveted to the prisoners that when either

104 Autobiography of St. Ignatius

moved the other was obliged to follow

him. They passed that night without

any sleep. On the following day, how

ever, the report spread that they were

prisoners. The people then hastened

to supply them with all they needed.

Ignatius, as may readily be supposed,

lost no opportunity of speaking upon

spiritual things with those who came to

see them.

They were each separately examined by

a friar, to whom Ignatius delivered all

his writings. Among these were his

Spiritual Exercises, that it might be

seen whether or not they contained any

false doctrine. When asked about his

other companions, he told who and where

they were. They were arrested also, and

confined in separate apartments from that

in which Ignatius was placed.

Although help was offered on thi*

occasion, he declined to accept vt.

St. Ignatius Sending St. Francis Xavier to the

Missions of India.

The Prisons at Alcala and Salamanca 105

After a few days he was called into the

presence of the judges and professors, who

made him answer many questions, not

only on his Spiritual Exercises, but

even on articles of faith, as, for example,

the Trinity and the Blessed Sacrament,

requiring him to explain these mysteries.

So clear and exact was his explanation

that his examiners could not find the least

flaw in his doctrine. He was equally

correct in the answer to the friar who pro

posed a difficulty in Canon Law.

In every case he said that he did not

know the decision of the professors.

When ordered to speak on the first

commandment, he gave so full and

exhaustive an explanation as to leave to

his hearers no further chance of ques

tioning him.

Although he had not completed his

studies, he frequently showed the differ

ence between a mortal and a venial sin

106 Autobiography of St. Ignatius

of thought. While speaking about his

Exercises, he was closely questioned. To

their questions, however, he replied,

" What I say is either false or true ; if

false, condemn it." The doctrine re

mained uncondemned.

Francis de Mendoza, afterward Cardi

nal of Valencia, was one of those who

came to the prison to visit Ignatius.

One day, while accompanied with the

friar, he asked him whether the prison

and chains were not insupportable. " I

shall give," said Ignatius, "the reply

made to-day to a woman who bewailed

my lot. For the love of Jesus Christ,

I gladly would wear all the handcuffs and

chains that could be found in Salamanca.

And if you consider this an evil, you

show that as yet you are not desirous of

suffering imprisonment for the love of

Our Lord."

About this time it happened that all

The Prisons at Alcala and Salamanca 107

the inmates of the prison managed to

escape, leaving only Ignatius and his

companions. When this became known

it caused a reaction in their favor, and

they were placed for the time in a large

building adjoining the prison.

On the twenty-second day of their

imprisonment they were summoned to

hear their sentence.

Although they were declared to be

free from reproach both in their lives and

their doctrines, and were allowed to con

tinue their work of teaching the Christian

doctrine and of speaking on spiritual sub

jects, yet they were forbidden to draw

any distinction between mortal and venial

sin, until they should have spent four

more years in study.

Although Ignatius was unwilling to

accept the sentence, because, though con

demned in no respect, he was nevertheless

prevented from assisting his neighbor,

108 Autobiography of St. Ignatius

he declared that he would submit as long

as he remained in Salamanca.Recommending the affair to God, Igna

tius began to deliberate on his future plan

of action. He considered it a waste of

time to remain at Salamanca, as the

restriction laid upon him prevented him

from assisting those for whose salvation

he wished to labor.

He resolved, accordingly, to set out

for Paris for the purpose of there continu

ing his studies.

While studying at Barcelona, Ignatius

was in doubt whether, after completing

his studies, he should enter some Reli

gious Order, or go from place to place,

according to his custom.

He decided to enter upon the religious

life. His next step was to find some

Order where the primitive fervor had not

relaxed, as he felt that there he would be

more sure of satisfying his desire of suf

The Prisons at Alcala and Salamanca 109

fering and assisting others spiritually by

bearing, for the love of God, any injury

or insult to which he might be subjected.

Even while at Salamanca these desires

were ever present to him. To this end

he directed all his studies, endeavoring at

the same time to persuade others to adopt

a like course, and to strengthen in their

good resolutions those who had already

embraced it.

When he had resolved to go to Paris,

he communicated his design to his com

panions, telling them to remain where

they were, until he could find a means

of helping them in their studies.

Many persons of rank endeavored to

dissuade him from departing, but all to

no purpose.

Placing the few books he possessed

upon a little ass, he took leave of his

companions about fifteen or twenty days

after they came out of prison.

no Autobiography of St. Ignatius

Those who met him at Barcelona

sought to deter him from going to

France, as at that time the war between

the two countries was raging with great

fierceness. Notwithstanding the many

acts of cruelty inflicted by the French

upon the Spaniards, many of whom had

been impaled, he persevered in his in

tention.

CHAPTER VII

HIS STUDIES IN PARIS, AND OTHER INCI

DENTS OF HIS LIFE

He left for Paris on foot and alone,

and, according to his own reckoning,

arrived there toward the beginning of

February, 1528. While in prison, the

Prince of Spain was born, and from this

event we can determine the date of what

preceded and followed. At Paris he

lived with some Spaniards, and attended

the lectures given at the College of Mon-

taigu. As he had been advanced too

rapidly to the higher studies, he returned

to those of a lower grade, because he felt

that in great part he lacked the proper

groundwork. He therefore studied in a

class with children. When he first came

in

112 Autobiography of St. Ignatius

to Paris, he received from a merchant

twenty-five gold crowns on an order sent

from Barcelona. These he put for safe

keeping in the hands of one of the Span

iards with whom he lived. This latter

very soon appropriated them for his own

use, and when called upon, could not

restore them. The result was that when

Lent was over Ignatius found himself

unprovided for, partly on account of the

loss mentioned, and partly on account of

other expenses. In consequence, he was

forced to seek his livelihood by begging,

and to leave the house where he lived.

Afterward he was received into the

Hospital of St. James, near the Church

of the Holy Innocents. This residence

proved no slight hindrance to his studies.

The hospital was at a great distance from

the college, and while he could not gain

admission at night unless he returned

before the sound of the Angelus, in the

St. Ignatius in the Cave of Manresa Inspired by

the Blessed Virgin.

Studies at Paris
"3

morning he was not allowed to depart

before daylight. He could not, in con

sequence, be present at, nor give his time

to, the lectures with profit. He found

another hindrance, also, in loss of the

time needed in getting alms wherewith

to purchase food.

As he had not experienced interior

spiritual suffering for almost five years,

he mortified himself by austere fasts and

penances. After he had spent some time

in this way, living in the hospital and

begging his food, he noticed that his prog

ress in letters was not rapid. He then

considered what course to follow. He

had observed that many who lived as

servants of the lecturers in the colleges

had abundant time for study. He re

solved to seek some one whom he might

serve in the same way. He weighed the

matter well, and not without consolation

thought of it as follows : " I shall imag

H4 Autobiography of St. Ignatius

ine that my master is Christ, and I shall

call one of the students Peter, another

John, and to the rest I shall give the names

of the remaining Apostles. Then, when

my master gives me a command, I shall

think that Christ commands me. When

any one else gives orders, I shall think, that

the order comes from St. Peter or some

other Apostle." He was very diligent in

seeking a master, and spoke of the matter to

a bachelor and to a Carthusian monk, who

knew many masters, and to others, but he

was never able to find one.

Deprived of every resource, he was

told by a Spanish monk that it would be

a wise step for him to go every year to

Flanders, and there in two months he

could procure enough for the whole year.

He approved of the plan, after recom

mending the matter to God. On adopt

ing this plan, he brought back yearly

from Flanders whatever he needed for his

Spiritual Exercises in Paris 115

maintenance. Once even he passed over

into England, and from there brought

greater alms than he had gathered in the

previous years.

When he first returned from Flanders

he began to devote himself earnestly to

spiritual work. About the same time he

gave the Exercises to three persons,—to

Peralta, to Castro, a friend who dwelt at

Sorbonne, and to a Cantabrian who lived in

the College of St. Barbara, by name Ama-

<or. A great change was made in the lives

of these men. At once they gave to the

poor whatever they had, even their books,

while they themselves began to live on

the alms they begged, and to dwell in the

Hospital of St. James, where Ignatius had

previously dwelt, and which he left as

stated above. This incident aroused a

great outcry in the University of Paris,

because the two first were very famous

men. The other Spaniards at once under

n6 Autobiography of St. Ignatius

took to oppose them, but unable to per

suade them by any argument to return to

the university, a great crowd went armed

to the hospital and led, or rather dragged,

them away.

On coming to the university they

agreed with their captors to complete

their course of studies, and afterward to

follow out their determination. Castro

went afterward to Spain, and after preach

ing for a while at Burgos,joined the Order

of the Carthusians at Valencia. Peralta

undertook a journey to Jerusalem on foot

and after the fashion of a pilgrim. In this

garb he was seized in Italy by a military

leader, his relative, who found a pretext

for bringing him before the Sovereign

Pontiff, from whom he obtained a com

mand for Peralta to return to Spain. All

these events did not occur then, but years

afterward. Exaggerated reports arose

against Ignatius at Paris, especially among

St. Ignatius at Paris 117

the Spaniards. De Govea was wont to

say that Amator, who remained in his

college, had been brought by Ignatius to

the verge of insanity. He therefore made

up his mind that as soon as Ignatius came

to the College of St. Barbara, he would

give him a public whipping as a seducer

of the pupils.

Now the Spaniard who had spent the

money of Ignatius and had not paid him,

had set out to journey to Spain and fallen

sick. As soon as Ignatius learned of this,

he was seized with a longing to visit and

help him, hoping by this to lead him to

abandon the world and give himself

wholly to God. And indeed to accom

plish this he wished to make the journey

barefooted, without food or drink. While

praying for this purpose, he felt himself

seized with great fear until, entering the

Church of St. Dominic, he resolved to

make the journey in this manner. The

1 1 8 Autobiography of St. Ignatius

fear that it might be tempting God then

left him ; on the morning of the following

day, upon arising, so great a fear seized

him that it seemed to him that he could

not even put on his clothes. In this

interior strife he left the house and went

out of the city, and the fear did not leave

him till he was nine miles from Paris.

At this distance there is a village which

the inhabitants call Argenteuil, where the

Holy Coat of Our Lord is said to be pre

served. As he left this place in great

trouble of spirit, a feeling of great con

solation and strength rilled his soul with

such joy that he began to shout aloud

and to talk with God as he walked

through the fields. That night, having

completed forty-five miles, he went to rest

with a beggar in a hospital. On the next

day toward nightfall he lodged in a straw-

thatched cabin. On the third day he

arrived on foot. According to his re

St. Ignatius at Paris 119

solve, he took neither food nor drink.

Upon his arrival he consoled the sick

man, helped him on board a vessel which

was about to sail for Spain, and gave him

letters to his companions, Calisto, Caceres,

and Artiaga, who were in Salamanca. Here

we may dwell for a moment on the fate

of these companions. While Ignatius was;

at Paris he often sent them letters, telling

them of the little hope left of calling them

to Paris for their studies. Still he urged

by letter Donna Leonora de Mascarenas

to use her influence with the King of.

Portugal for Calisto, that he might receive

one of the burses which the King had

established. A certain yearly aid is called

a burse. Donna Leonora gave Calisto a

mule and money to take him to the court

of the King of Portugal. He set out,

but never reached that place. He came

back afterward to Spain and went to

India. He returned rich, to the great

120 Autobiography of St. Ignatius

surprise of all at Salamanca, who had

known him in former days. Caceres,

after returning to Segovia, his native city,

began to grow unmindful of his former

purpose and life. Artiaga was first made

a magistrate. Afterward, when the Society

was established at Rome, a bishopric was

given to him. He wrote to Ignatius, " I

wish this bishopric to be given to one of

the Society." But as soon as the answer

came that this was not to be done, he

went to India, was made bishop, and died

there a strange death. While sick it

chanced that two phials of liquid were

placed in water to cool, one containing

a medicine ordered for him by the doctor,

the other a diluted poison called Solli-

manus. His attendant gave him by mis

take the poisoned draught, which he

drank, and thus ended his life.

Returning to Paris Ignatius heard many

rumors connecting his name with that of

He Seeks Acquittal 121

Caceres and Peralta, and learned that he

had been summoned before the judge.

As he did not wish to remain in doubt, he

went of his own accord to the Inquisitor,

a Dominican friar. " I heard that I had

been sought for, and I now present my

self." During the conversation he asked

the Inquisitor to terminate the matter

speedily. He had determined to begin

his course in arts on the approaching

feast of St. Remigius, and therefore wished

all other business completed in order to

apply himself to his studies with greater

profit. The Inquisitor on his part told

him that it was true that certain charges

had been made against him, but he allowed

him to depart, and did not summon him

again.

Toward the first of October, the feast

of St. Remigius, he began his course

under the preceptor Master John Pegna,

with the intention of fostering the voca

122 Autobiography of St. Ignatius

tions of those who wished to serve God.

He intended to add others in order

the more freely to give his mind to his

studies. He followed the lectures in phi

losophy, and experienced the same tempta

tions with which he had been assailed when

studying grammar at Barcelona. During

the lectures he was troubled by so many

spiritual thoughts that he could not listen

attentively. Accordingly, as he saw he

was making but little progress in his stud

ies, he spoke to his preceptor and prom

ised to attend the lectures, as long as he

could find bread and water enough to keep

him alive. After making this promise, all

these untimely devotions ceased to dis

turb him, and he quietly pursued his

studies. He was at this period a friend

of Peter Faber and Francis Xavier, whom

he afterward led to the service of God by

giving them the Exercises. During the

last years he was not persecuted as at first.

Visits the Plague-stricken 123

Speaking of this to him one day, Doctor

Fragus remarked that he was surprised

that no one molested him. Ignatius re

plied : " This is owing to the fact that I

do not speak on religious topics. But

when the course is completed, we shall act

as formerly."

During the course of this conversation

a monk approached Doctor Fragus and

begged his aid in visiting a house, in

which there were many corpses of those

whom he thought died of the plague. At

that time the plague was beginning to

spread in Paris. Doctor Fragus and Ig

natius wished to visit the house, and pro

cured the aid of a woman who was very

skilful in detecting the disease. After she

had entered the house she answered that

the plague was certainly there. Ignatius,

also, entered and consoled and revived a

sick man he found lying there. When he

had touched the wounds with his hand,

124 Autobiography of St. Ignatius

Ignatius departed alone. His hand began

to cause him great pain, and it seemed as

if he had caught the disease. The fear

that came upon him was so great that he

was unable to vanquish and drive it away,

until with a great effort he placed his fin

gers in his mouth, and for a long time

kept them there, saying, "If you have

the plague in your hand, you will also

have it in your mouth." As soon as this jwas done, the illusion left him and the pain

he had felt in his hand ceased.

He was not allowed to enter the Col

lege of St. Barbara where he was then liv

ing, for all fled from him when they learned

that he had entered a house infected with

the plague. He was obliged to remain

several days outside of the college.

At Paris it is customary for those who

follow the philosophical studies to receive

in their third year the Petra, as it is called,

in order to obtain the bachelor's degree.

His Severe Illness 125

Now those who are very poor are unable to

comply with this custom, as it costs a gold

crown. While Ignatius was in great hesi

tation, he submitted the matter to the

judgment of his preceptor. The latter

advised him to receive it. He did so, but

not without a complaint on the part of

some, especially of a certain Spaniard who

had taken note of the fact.While in Paris he suffered great pains

of the stomach for several days. On the

twenty-fifth day, for the space of an hour,

a very severe pain seized him, bringing

with it a fever. One day the pains lasted

for sixteen or seventeen hours. At that

time he had already concluded his course,

had spent some years in the study of the

ology, and had collected his companions.

As the disease grew worse day by day,

and the many remedies employed brought

no relief, the doctors said that the only

one left for him was to revisit his native

126 Autobiography of St. Ignatius

land, as nothing but his native air could

cure him. His companions gave him the

same advice. By this time all had deter

mined on their future conduct, namely,

to go first to Venice, and then to Jeru

salem, where they would pass their whole

life in helping souls. If, however, they

should not be allowed to remain in Jeru

salem, they were to return to Rome and

offer themselves to the Sovereign Pontiff,

Christ's Vicar, that he might use their aid

as he thought would be for God's glory

and the salvation of souls. They also

agreed to wait one year at Venice for

ships to carry them to the Holy Land ;

but if during the year no ship were at

hand, they should be absolved from the

vow, and go to the Sovereign Pontiff.

Finally Ignatius yielded to the advice of

his companions, in order to attend to

their business in Spain. It was agreed

among them, that after the recovery of

Attestation of Innocence 127

his health he should settle their affairs

and they should go to Venice, and there

await him.

He left Paris in the year 1535, but

according to the agreement his compan

ions were to leave two years afterward

on the feast of the conversion of St. Paul.

However, owing to the wars, they were

obliged to anticipate that time, and to set

out from Paris in the month of November

in the year 1536. On the very eve of his

departure, as Ignatius had heard that an

accusation had been made against him

before the Inquisitor, while no summons

had as yet been served, he went to that

official and stated what he had heard.

At the same time he told him that he had

several companions, and that he himself

was about to travel to Spain, and re

quested that sentence should be passed

upon him. The Inquisitor admitted that

the accusation had been made, but that he

128 Autobiography of St. Ignatius

did not think it worthy of consideration.

He said that he wished merely to see the

writings of Ignatius, meaning the Exer

cises. Having seen these he approved of

them very highly, and begged Ignatius to

give him a copy. Ignatius complied with

his request, but insisted that his trial be

brought to an end, and that judgment be

passed. As his request met with a refusal,

he brought a notary and witnesses to the

Inquisitor's house, and received their

testimony in writing concerning his inno

cence of the charges.

CHAPTER VIII

HIS ARRIVAL IN HIS NATIVE LAND AND

THE VIRTUES PRACTISED THERE HIS

JOURNEY INTO SPAIN AND ITALY

THE FAMOUS APPARITION AND HIS

LIFE IN THE SAME PLACE

After the event related in the last-

chapter, Ignatius mounted the little horse

which his companions had purchased for

him, and began his journey toward his

native land. Even on the way he found

his health improving. As soon as he

arrived in the province of Guipuscoa,

his native country, abandoning the com

mon highway he followed a road through

the mountains because it was less fre

quented. He had advanced a short dis

tance by this path when he saw two

armed men approaching. The place wasfamous as the haunt of murderers. The

k 129

130 Autobiography of St. Ignatius

men passed him a little and then turning,

hurried after him. He was ttot a little

frightened, but still, addressing them, he

learned that they were his brother's ser

vants sent to meet him. For he had

reason to believe that a warning of his

coming was sent to his brother from

Bayonne in France, where he had been

recognized by several persons. Still

Ignatius kept on in the direction he had

taken, and shortly before he arrived in

the town he met some priests coming to

meet him. They wished to bring him to

his brother's home ; but their efforts were

unavailing. He went to a public hospital,

and afterward, at a suitable time, begged

for alms through the town.

Many came to see him in the hospital.

He spoke to them, and through God's

grace gathered no little fruit. Upon his

arrival, he resolved to teach the Christian

doctrine to children every day. His

Preaching and Charity 131

brother objected to this, and assured him

that no one would come. In answer

Ignatius said, "One is enough for me."

However, as soon as he began to teach,

many came regularly, his brother among

the number. In addition to this, on

Sundays and feast days, he also preached

to the - people with great fruit, and

thousands came many miles to hear him.

He labored also for the removal of many

abuses, and through God's grace good

results were obtained in many cases. To

give an example : By his representations

to the governor he obtained an order

forbidding gambling and other disorders,

under great penalties. He took means

• that the poor should be provided for

publicly and regularly, and that thrice a

day, morning, noon, and evening, accord

ing to the Roman custom, a signal should

be given by ringing a bell for the recital

of the Angelus by the people.

132 Autobiography of St. Ignatius

Although at first he enjoyed good health,

he afterward fell seriously ill. For this

reason, after his recovery, he determined

to depart in order to accomplish the busi

ness which he had undertaken for his

companions. He resolved to set out on

foot and without money. His brother

was grieved at this, and looked on it as

a disgrace to himself. Ignatius concluded

to yield this point, and at last, toward

evening, he consented to be carried to

the boundary of the province in company

with his brother and relatives.

But as soon as he had left the province,

he dismounted and without receiving any

sustenance for the journey he set out for

Pampeluna and thence to Almazonus, the

birthplace of Father Laynez. Then he

traveled on to Siguensa and to Toledo,

and afterward from Toledo to Valencia.

In all these cities, the birthplaces of his

companions, he would receive nothing

Sufferings on the Journey 133

from their parents and relations, although

they offered him a great many things, and

begged him to accept them. At Valencia

he had a conversation with Castro. When

ready to embark at Valencia to sail to

Genoa, several of his well-wishers dis

suaded him, because, as they asserted, the

Barbary pirates were on the sea with many

large ships. However, though they said

a great deal to inspire fear, still he did not

hesitate. Having gone aboard a vessel, a

great storm arose during the voyage.

This was mentioned before, where Igna

tius describes the three occasions- on which

he was in danger of death. On this jour

ney he suffered a great deal, as I shall now

relate. One day after landing he wan

dered from his path and followed a road

which ran along the bank of a river. The

road was high, while far below was the

river deep and sluggish. The farther he

advanced, the narrower grew the road.

134 Autobiography of St. Ignatius

At last he came to a spot where he

could neither go forward nor backward.

He then began to advance on hands and

feet and continued thus for a long time,

full of fear. For as often as he moved it

seemed to him that he would fall into the

river. This was the greatest of all the

bodily labors that he ever experienced.

At last he escaped, but just as he was

entering Bologna he fell from a little

bridge and was so wet and dirty from

the mud and water as to afford much

laughter to a great crowd who observed

the accident. From his entrance into

Bologna until his departure he begged

for alms, and though he went through

the whole city, he did not receive so much

as a farthing. As he was ill, he rested for

a while at Bologna. Thence he directed

his steps toward Venice, traveling always

in the same way. At Venice he spent his

time in giving the Exercises and in other

The Spiritual Exercises 135

spiritual works. Those to whom he gave

the Exercises were Peter Contarenus, Gas-

par a Doctis, Rozes a Spaniard, and an

other Spaniard named Hozes, who, like the

pilgrim, was a great friend of the bishop.

Hozes at first would not make the Exer

cises, although he felt drawn to do so.

At last he resolved to undertake the

work, and on the third or fourth day

he opened his mind to Ignatius. He

said that he had feared that by the Exer

cises his mind might be imbued with false

doctrines. Indeed, he had been per

suaded by a man to be on his guard,

and for this reason he had brought along

with him a book to use in case he were

imposed on. He made great progress in

the Exercises, and finally embraced that

manner of life which Ignatius had estab

lished. He was the first of the compan

ions of the Saint to die.At Venice another persecution was

136 Autobiography of St. Ignatius

stirred up against Ignatius. Some as

serted that he had been burned in effigy

both in Spain and in Paris. The matter

went so far that he was brought to trial,

but obtained a favorable sentence. At

the beginning of the year 1538 the nine

companions came to Venice and were scat

tered about the city in various hospitals

to minister to the sick. After two or

three months all journeyed to Rome to

receive the Pope's blessing before going

to Jerusalem. Ignatius, however, did not

go to Rome on account of Doctor Ortiz

and the Theatine Cardinal recently raised

to that dignity. The companions on their

return brought the value of two or three

hundred gold crowns which had been

given to them as alms for their projected

journey to Jerusalem. They would ac

cept it only in the form of bills, and

when they were unable to make the voy

age to Jerusalem they returned it to those

Ignatius.

Waiting to Sail l37

who had made the gift. They returned

to Venice in the same manner that they

had set out for Rome. They traveled

on foot and begging, divided into three

parties, as they were of different nationali

ties. Those who were not priests were

ordained at Venice, having received facul

ties from the Nuncio, who was then in

that city and who was afterward called

Cardinal Verallus. They were promoted

to the priesthood sub titulo paupertatis,

having made vows of poverty and chas

tity. That year no ships left for the East,

on account of the breach of the treaty be

tween the Venetians and Turks. When,

therefore, they saw their hopes deferred,

they dispersed into various parts of the

Venetian territory, with the understand

ing that they should wait one year, as

they had previously resolved ; when that

time had elapsed, they were to return to

Rome if it was not possible to make the

138 Autobiography of St. Ignatius

voyage. Vicenza fell to the lot of Igna

tius. His companions were Faber and

Laynez. Outside of the city they found

a house that had neither door nor win

dows. Here they lived, sleeping on a

little straw which they had brought with

them. Two of the three entered the city

twice daily, in the morning and evening,

to ask for alms. They returned with so

little that it hardly sufficed for their nour

ishment. Their usual food was bread,

when they could get it. The one who

chanced to remain at home did the bak

ing. In this way they spent forty days,

intent upon nothing but prayer.

After the forty days were over, Master

John Codurus arrived, and the four deter

mined to begin preaching. On the same

day and at the same hour, in different

squares, all began to preach, having first

uttered a great cry, and having waved their

hats with their hands to call the people.

Illness of his Companion 139

These sermons caused great talk in the

city, and led many citizens to a devout

life. Now the needed nourishment was

supplied to them more abundantly. While

the pilgrim was at Vicenza, he had many

spiritual visions. Consolations were sent

to him in great number. This was espe

cially so at Venice, while he was preparing

for the priesthood and for celebrating

Mass. On all his journeys, he received

great supernatural visitations, like those

which he had been wont to receive at

Manresa.

While still at Venice he learned that

one of his companions was sick unto death

at Bassanum. He was himself ill with

fever, still he undertook the journey, and

walked so rapidly that Faber, his compan-ion, was unable to keep up with him. On

the way he received an assurance from

God that his companion would not die

of this illness. As soon as they arrived

140 Autobiography of St. Ignatius

at Bassanum, the sick man was very much

consoled, and not long after grew better.

After this, all returned to Vicenza, and

there the ten tarried for a while, some go

ing about the neighboring towns to beg

for alms.

In the year that passed, as no means

could be had of journeying to Jerusalem,

they set out on their way to Rome, divided

into three or four parties. On the jour

ney Ignatius experienced singular visita

tions from God. After his reception of

the priesthood, he had resolved to put off

the offering of his first Mass for one year,

in order to prepare himself better, and to

ask the Most Blessed Virgin to place him

near her Son. One day, when he was a

few miles from Rome, he entered a church

to pray, and there felt his soul so moved

and changed, and saw so clearly that God

the Father placed him with Christ His

Son, that he did not dare to doubt it.

More Heavenly Visitations 141

When Ignatius was told that several other

details were related by Laynez, he replied :

" Whatever Laynez said about the matter

is true. For my part, I do not remember

the particulars ; but," he added, " I know

for certain that when I related what hap

pened I told nothing but the truth."

These were his words about the vision.

He referred me to Laynez to verify what

he narrated.

Once Ignatius left Rome for Monte

Cassino, to give the Exercises to Doctor

Ortiz, and spent forty days there. One

day, at a certain hour, in a vision, he saw

Hozes entering heaven. In this vision

he shed abundant tears of consolation.

He saw this so clearly that if he were to

say the contrary, it would seem to him

as if he were telling a lie. He brought

with him from Monte Cassino Francis

Strada. After his return to Rome, he

labored for the help of souls, and gave

142 Autobiography of St. Ignatius

the Exercises to two different persons,

one of whom dwelt near the Sixtine

Bridge, the other near the Church of St.

Mary Major. Soon the people began

to persecute Ignatius and his companions.

Michael was the first of all to be trouble

some and to speak wickedly of Ignatius,

and had him summoned before the gov

ernor for trial. Ignatius showed the

governor a letter written by the same

Michael, in which he commended Igna

tius very highly. The governor exam

ined Michael, and the result was that he

was exiled from Rome. After him fol

lowed Mindarra and Berrera, who said

that Ignatius and his companions were

fugitives from Spain, Paris, and Venice.

Finally, however, in the presence of the

governor and ambassador then at Rome,

both acknowledged that they had noth

ing which they could say against them

with regard to their doctrines or their

Pope Orders Vindication of St. Ignatius 143lives. The ambassador ordered this law

suit to be abandoned. Ignatius objected,

saying that he wished the sentence to be

made clear and public. This did not

please the ambassador and the governor,

nor even those who had previously taken

sides with Ignatius. A few months after

ward the Roman Pontiff returned. While

he was at Tusculum Ignatius was ad

mitted to an audience with the Holy

Father, and having given some of his

reasons, he obtained what he wished.

The Pope ordered sentence to be passed,

and it was given in favor of Ignatius and

his companions.

Through the labors of Ignatius and his

companions, certain pious works were

established at Rome, as that of Catechu

mens, that of St. Martha, and that of the

Orphans. Master Natalis can tell the

rest.

APPENDIX

ST. IGNATIUS AND HIS WORK

FOR EDUCATION

In the kingdom of Navarre, in the

north of Spain, among those mountains

whence the armorers of Toledo drew

their metal and forged for the world

their trenchant steel, in a region where

the generous, passionate, valiant people

seemed to have formed their character

on the austere grandeur of nature itself,

St. Ignatius was born.

The world represents him as a man

of few and stern words, in appearance

severe and dark, and yet a man in whom

intellect is ever prominent, but intellect

elevated by the grandeur of a soul of

chivalry and by an exquisite delicacy of

charity — this was the real character

• i 145

146 Appendix

of St. Ignatius. This will be seen in

the brief glimpse given of his life and his

spirit of charity, his absorbing love for

souls, in his work of founding missions,

his greatness of mind and heart, in the

work originated by him, and carried on

by his followers, in the cause of higher

education.

His character stands prominently on

the horizon of history. He cannot be

ignored, nor is his existence or his work

ignored.

His enemies have not passed him by

without notice, and his friends, the friends

of God, have rejoiced that, as God sent

him forth to teach and produce fruit that

the fruit might remain, the fruit has

remained.

St. Ignatius sends his voice down the

centuries as a great individuality. He

has spoken as a man of God, as a man

of ideas, a man of energy. He has made

his influence felt throughout the universe,

Appendix 147

not only in the civilized world, but in the

uncivilized portion, to bring it into civili

zation, or to bear to it the advantages of

civilization.

Other great men have spoken and have

sent forth their influence. Theirs has

been a message to the civilized world ;

it has been limited to one point of view.

It has been prowess on the battlefield or

on the seas, work in the ship of state or

in the fields of science. But Ignatius has

not been limited to any one of these.

He is the founder of a Religious Order

that has sent pioneers into all these fields

and forests of valor or research ; he is the

writer of the Spiritual Exercises that have

won a fame gained by but few authors ;

he is the father of many saints ; he is the

educator of generations ; he is the inspirer

of scientific, literary, theological, philo

sophical investigation, and the promoter

of discoverers and of pioneer missionaries

in the Old and the New World.

148 Appendix

Ignatius was born, in 1491, at the

chateau of Loyola, and at fifteen years

of age he was a page in the court of King

Ferdinand, and then a soldier under the

Duke of Navarre, his relative. The army

of Francis I penetrated into Navarre, and,

at the siege of Pampeluna, Ignatius, Cap

tain of Infantry, was wounded by a cannon

ball. His life is given in the preceding

pages.

I shall refer only briefly to it, and to his

conversion. He was a young knight fond

of gayety and feats of arms, and for some

time after he received the wound he was

confined to his bed while his broken leg

was set; and while awaiting his slow re

covery he read the lives of the saints and

of Christ, as these were the books given

to him in place of the novels he had

asked for, as no others were in the house.

In reading the lives of the saints his

heart was touched. His eyes were opened

to the vanity of life and the reality of

Appendix 149

eternity compared with the worldliness of

the life he had been leading. Inspired

with enthusiasm at the lives of the saints,

he said, " What they have done, I can

do." The event of his life proved the

earnestness of his purpose.

He resolved to undertake a life of

penance and self-denial, and, while oc

cupied with these holy resolutions, he

wrote in a book the principal events of

the life of Christ and His glorious

Mother. It was at this time that Our

Lord sent him a vision to strengthen

and console him. He beheld one night,

as he was holding his vigils, the glorious

Queen of the angels, who appeared to

him holding in her arms her Blessed

Son, enlightening him with the splendor

of glory and charming him by her sweet

presence.

To her he ascribes the inspiration of

the Spiritual Exercises, and his Order,

imitating its founder, has shown the most

150 Appendix

unbounded affection and devoted filial

love toward the Virgin Mother of Christ.

At Alcala St. Ignatius studied, and there

won for the Society of Jesus, Laynez,

Salmeron, and Babadilla. He afterward

founded there a college where Vasquez,

Suarez, and St. Francis Borgia expounded

the Holy Scriptures. St. Ignatius sent

Father de Torres to Salamanca to found

the famous college where the illustrious

professors, Cardinal de Lugo, Francis

Suarez, Maldonatus, Gregory of Valen

cia, Francis Ribera, and many other illus

trious men were professors.

At the University of Paris, in 1 534, on

the 14th of March, St. Ignatius received

the degree of Master of Arts and Doctor

of Philosophy, having received the degree

of Bachelor of Arts two years before.

The University of Paris had the honor of

having as pupils St. Ignatius, St. Francis

Appendix 151

Xavier, Peter Faber, Claude le Jay, Simon

Rodriguez, John Codura, Paschasius,

Brouet, Martin Olave, all honored with

the academic degree.

Among the earlier colleges founded by

St. Ignatius were the following : —

In 1542 the College of Coimbra, in Por

tugal, arose. In 1546 St. Francis Borgia

founded the College of Gandia. In 1556

the College of Ingolstadt was founded.

In 1552 a college was founded at Vienna,

and in 1556 one at Prague. In 1553 the

Roman College was fully founded. And

in 1568 the colleges at Lima, Peru.

The German College founded in Rome

by St. Ignatius produced many remark

able men.

From it came 1 pope, Gregory XV,

24 cardinals, 6 electors of the Empire,

19 princes, 21 archbishops, 121 titular

bishops, 1 00 bishops in partibus infideiium,

I52 Appendix

6 abbots or generals of religious orders,

1 1 martyrs of faith, 13 martyrs of charity,

and 55 others, conspicuous for piety and

learning.

This was at the end of the eighteenth

century. In our own time in one class

room Father Cardella counted seventeen

different orders of all different nationalities

present at the lectures of theology in the

Roman College.

The Roman College was the type of

the Jesuit College. It was begun by

Francis Borgia, in 1 551, at the foot of the

Capitol in Rome, with fourteen members

of the Order and Father John Peltier, a

Frenchman, as Superior.

The professors taught rhetoric and

three languages, -i— Hebrew, Greek, and

Latin. There were present there at a

given time 2107 students, 300 in the

ology. The most eminent professors

filled the chairs : theologians like Suarez

Appendix
*53

and Vasquez ; commentators such as Cor

nelius a Lapide and Maldonatus; founders

of national history schools, as Mariana

and Pallavicini; Clavius, reformer of the

Gregorian Calendar; Kircher, universal in

the exact sciences, while the other colleges

throughout the world remained provided

with their own required forces and main

tained their own prestige.

From this college came forth distin

guished men in every line of intellectual

life, and general eminence, men of elevated

thought and of noble and generous minds.

In particular three characters came —

young men that were to fill with admira

tion of their greatness the succeeding

century.

Stanislaus Kostka, a Polish noble who

died at seventeen years of age; Aloysius

Gonzaga, an Italian prince of twenty-three ;

and John Berchmans, a Flemish towns

man of twenty-two.

154 Appendix

Among some of the famous men edu

cated by the Jesuits we find Bossuet,

Corneille, Moliere, Tasso, Fontenelle,

Diderot, Voltaire, and Bourdaloue, him

self a Jesuit.

When Pere Poree replied to the remark

that he was not one of the great poets, he

said, " At least you may grant that I have

been able to make some of them." A

few others were Descartes, BufFon, Justus

Lipsius, Muratori the historian, Calderon,

and Vico, the author of "Ideas of His

tory," Richelieu, Tilly, Malesherbes, Don

John of Austria, Luxembourg, Esterhazy,

Choiseul, St. Francis de Sales, Lambertini,

afterward Benedict XIV, the most learned

of the popes, and the present Pontiff, Pope

Leo XIII, renowned for his learning and

wisdom.

Nearly all the Jesuit writers had been

Jesuit professors, with almost no excep

tion, and nearly all had taught humanities,

Appendix 155

belles-lettres, and rhetoric. Father South

well in 1676 numbers 2240 authors, and

Father de Backer in 1876 counts 11,100.

AUTHORS

We find some remarkable authors

among the Jesuit writers. Foremost

come the Bollandists, renowned through

out the world for their monumental work,

the "Acta Sanctorum." Similar gigantic

works were carried on by Fathers de

Backer, Sommervogel, and Pachtler. In

the various branches of learning we need

mention a few of the greater writers.

In astronomy, we find Ricci, Perry, De

Vico, Secchi, Curley, Sestini.

In mathematics, Hagen, Algue.

In naval tactics, "The Jesuit's Book."

In archaeology, Garucci, Marchi, the

master of De Rossi.

In Oriental languages, Strassmaier,

Harvas, Maas, Van den Gheyn.

156 Appendix

In theology, Suarez, Vasquez, Toletus,

Maldonatus, Franzelin.

In philosophy, Cominbricenses, Libera-

tore.

In moral philosophy, Busenbaum, Gury,

Toledo, Ballerini, Layman, Lehmkuhl,

Genicot.

In asceticism, Alvarez de Paz, Gaudier,

Rodriguez, Scaramelli, Grou.

The Spiritual Exercises comprise a

whole library. Father Watragan has

written a work merely to record the edi

tions and commentaries on these Exercises.

THE EDUCATIONAL PLAN OF

ST. IGNATIUS

St. Ignatius had gathered about him a

body of picked men. The Roman Col

lege, the type of colleges of Jesuit educa

tion, would have for its professors only

those who had been doctors of the Uni

versity of Paris.

Appendix 157

The outline of the course of education

was given by St. Ignatius. It was com

pleted and developed by Aquaviva. The

work was still more perfected by Father

Laynez, of whom it is said,—

" St. Ignatius praised him not only on

account of other great merits, but particu

larly for devising and arranging the sys

tem of colleges."

As to the number of students found

under a unified method of thorough teach

ing, it will be interesting to take them in

review.

In Rome in 1584, the twenty colleges

attending classes in the Roman College

numbered 2108 students, in Poland there

were 10,000 young men chiefly of the no

bility, at Rome 2000, at La Fleche 1700.

In the seventeenth century at the College

of Louis le Grand, in Paris, the number

varied between 2000 and 3000. In 1627

the Province of Paris had in fourteen col

leges 13,195 students.

158 Appendix

The papal seminaries under Gregory

XIII, at Vienna, Dillengen, Fulda, Prague,

Gratz, Olmutz, Wilna, as well as in Japan,

were directed by the Fathers, as also that

of Pius V and of St. Charles Borromeo at

Milan.

Taking an average, there were more

than two hundred thousand students being

educated in these educational institutions.

A comparison could be made on this

basis of the work done by the Order and

that which is accomplished by Oxford.

If Oxford spends annually a revenue

of $2,500,000 to supply facilities for

higher education to two thousand of the

nobility and gentry, how much would be

required to educate a quarter of a million

students, — not two thousand, but two

hundred and fifty thousand ?

The fundamental principles in the edu

cational institute of St. Ignatius were

these : —

First, solidity and thoroughness.

Appendix
'59

The first condition of all higher studies

as well as of lower studies was such that,

as St. Ignatius said, " It was useless to

begin at the top, as the edifice without a

good foundation would never stand."

Let literature and philosophy be gone

through with satisfactorily, and then

theology may be approached.

Literature must come first of all. St.

Ignatius provides for law and medicine,

but by professors of law and medicine

outside of the Order; but no professors

of the Order were sent for work outside

of Jesuit institutions. If the younger

men were sent abroad, the younger genera

tion would be deprived of that type ; and

if eminent men were sent forth without a

permanent Jesuit College, the work would

not be that of the Order, but of scattered

individuals, and would soon perish.

In the cause of education St. Ignatius

had placed in his charter the watchwords. ^

" Defence and Advance." As a leader of

i6o Appendix

a military type he had gathered about him

the flower of youth and of mature age,

from college and university, from doctor's

chair and prince's throne, and in fifteen

years from the foundation of the Order

left one hundred colleges and houses in

Portugal, Spain, Italy, Sicily, Germany,

France, Brazil, and the East Indies.

Xavier traveled from India and Ceylon,

in the west, to Malucca, Japan, and the

coast of China on the east. Wherever

the energy and activity of Apostolic zeal

penetrated it was with the purpose, and

usually the result, of permanent Apostolic

work in the foundation of educational

institutions. Father de Backer says,—" Wherever a Jesuit set his foot, wher

ever there was founded a house, a college,

a mission, there too came apostles of

another class, who labored, who taught,

who wrote."

This is true even to our day where in

the Rocky Mountains, beside the mission

Appendix 1 6 1

house of Spokane Falls, rises the Jesuit

College of Spokane.

Sixty years later than the time of St.

Ignatius there were 272 colleges, and in

150 years the collegiate and university

houses of education numbered 769.

" Looking at these seven hundred insti

tutions of secondary and superior educa

tion," says Father Thomas Hughes in

his work on Loyola, " in their scope of

legislative executive power we find they

were not so much a plurality of institutions

as a single one.

" If we look at the 92 colleges in France,

although the University of Paris was in

one quarter of the city, and in that sense

materially one, — although including 50

colleges, — yet in the formal and essential

bond these 92 Jesuit colleges were vastly

more of a unit as an identical educational

power than any faculty existing. No

faculty at Paris, Rome, Salamanca, or

Oxford ever preserved the control over

1 62 Appendix

its 50, 20, or 8 colleges that each Pro

vincial exercised over his 10, 20, or 30

colleges, or the general of the Order over

the 700 colleges, with 22,126 members in

the Order."'

At the present day we find the Jesuit

colleges in almost every part of the known

world. In Rome and in China, in South

Africa and North America, in the Philip

pine Islands as well as in Ceylon and

Egypt, in Australia and Cuba, as well as

in Syria and the city of New York.

We may glance briefly at the colleges

scattered over the world, containing to-day

52,692 Jesuit pupils.

This is a larger number than those

taught at Oxford and Cambridge and

Glasgow and Harvard or Yale or Prince

ton or in Paris and Edinburgh.

In the Jesuit College at Rome there

are 2082 students.

In Brazil,

Naples,

757

960

In Denver,

Sicily,

100

376

Appendix

Turin, $16 In Portugal, 560

California, 850 Belgium, 6658

Rocky Mountains, 72 Bengal, 983

Venice, 520 Ceylon, 35

Mangalore (India), 483 Galicia, 474

Austria, 1746 Germany, 3443

Egypt, 500 Holland, 613

Toulouse, 1 58 1 France, 3384

Madura, 1 800 China, 122

Aragon, 1414 Lyons, 2191

'Philip Syria, 608

pine Mexico, 684

Islands, Toledo, 782

Mu Ecuador and Peru, 820

Manila- nicipal England, H54

Athe- Zambesi, 64

neum, 11 23 Ireland, 883

Normal Australia, 447

School, 680 New York and

Chili and Para Maryland, 2815

guay, 49J3 Jamaica, West

Castile, 2073 Indies, 60

Cuba, Havana, Missouri, 2061

and Cienfue- B. Honduras, 2122

gos, 397
Canada, 5"

Colombia, 766 New Orleans, 504

164 Appendix

Thus the total number of students—

studying with professors of the Society

of Jesus under one university system in

all parts of the known world— is 52,692.

There has been no going back. Fifty

years ago, when the groundwork of re

building the 700 institutions that had

been destroyed by the suppression had

to be commenced all over again, there

were but 15,000, to-day there are 52,692.

St. Ignatius was born in 149 1. The

first College of Coimbra was founded in

1542. From 1542 to 1773 is a period of

23 1 years. The suppression lasted from

1773 to 1 8 14 (41 years). The new work

continued from 18 14 to 1899, a period of

85 years.

Among the colleges founded in the chief

cities of the world are Loyola College, at

Loyola in Spain ; St. Omer's College, in

Belgium, the link between Europe and

America; Stonyhurst College, in England;

Clongoes Wood, Ireland; Mangalore, in

Appendix 165

India, the only first-grade college in the dis

trict ; Melbourne, Australia ; St. Ignatius

College, California, the pioneer of Pacific

coast missions and of the Rocky Moun

tains ; at Kansas City the only boarding

college in the far West ; St. Ignatius, at

Cleveland, Ohio, one of the latest Western

colleges; Spring Hill College, at Mobile,

Alabama ; Georgetown College, at Wash

ington, D.C. ; Holy Cross College, at

Worcester, Massachusetts; St. John's Col

lege, at Fordham, New York ; St. Francis

Xavier's College, in New York City.

In the proportion mentioned above, in

the same period (that is, a period of 23 1

years), there will be in the Jesuit colleges

263,690 pupils.

St. Ignatius died July 31, 1556. He

was sixty-five years of age. At the age

of thirty he hung up his sword at Mont-

serrat, and, with ready mind and heart

and pen, in thirty-five years he achieved

the gigantic work of the founding and

i66 Appendix

developing the Order. The educational

work was projected and advanced in a brief

period of fifteen years, from 1542 to 1556.

He was a man of prudence and delib

eration, and of unswerving decision.

Vigilant and patient, whenever he ap

peared account had to be taken of the

man ; and so with his Order, whenever

it appears it is to be recognized either by

foes to oppose it or friends to love it and

forward its work. It has its churches— its

missions — its colleges. In its churches it

is faithful to the teaching of Christ and

His Church, loyal ever to the Vicar of

Christ; in its missions, unbounded in zeal

and personal self-sacrifice ; in its colleges,

it aims ever at the solid and thorough

training of complete Christian education.

Ignatius of Loyola made his Order to go

on without him, and it goes on just as

he made it.

PRINTED BY BENZIGER BROTHERS, NEW YORK

I

j

I

3 2044 029 851 359

DATE DUE

Ji

JAN 3 1 2005

MB a 02m

DEMCO, INC. 38-2931

