

 [image:]

 The Project Gutenberg eBook of The Autobiography of St. Ignatius

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Autobiography of St. Ignatius

Author: Saint of Loyola Ignatius

Editor: J. F. X. O'Conor

Release date: February 6, 2008 [eBook #24534]

 Most recently updated: January 3, 2021

Language: English

Credits: Produced by Richard J. Shiffer and the Online Distributed

 Proofreading Team at https://www.pgdp.net (This file was

 produced from images generously made available by The

 Internet Archive/Canadian Libraries.)

*** START OF THE PROJECT GUTENBERG EBOOK THE AUTOBIOGRAPHY OF ST. IGNATIUS ***

THE AUTOBIOGRAPHY

of

St. Ignatius

EDITED BY

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

New York, Cincinnati, Chicago

BENZIGER BROTHERS

Printers to the Holy Apostolic See

1900

Imprimatur.

✠ MICHAEL AUGUSTINE,

Archbishop of New York.

Nihil obstat.

Edwardus I. Purbrick, S.J.,

Præpositus Provincialis Provinciæ

Marylandiæ Neo-Eboracensis.

Jacobus J. Casey, S.J.,

Censor Deputatus.

New York, Dec. 14, 1899.

Copyright, 1900, by Benziger Brothers.

St. Ignatius Receiving St. Francis Borgia.
St. Ignatius Receiving St. Francis Borgia.

St. Ignatius Loyola.
St. Ignatius Loyola.

The First Vows at Montmartre of St. Ignatius and Companions. Father Faber Celebrating Mass.
The First Vows at Montmartre of St. Ignatius and
Companions. Father Faber Celebrating Mass.

St. Ignatius Conversing with St. Francis Xavier at the University of Paris.
St. Ignatius Conversing with St. Francis Xavier at the
University of Paris.

St. Ignatius at the Holy Sacrifice. Painted by Rubens.
St. Ignatius at the Holy Sacrifice. Painted by
Rubens.

Editor's Preface

This account of the life of St. Ignatius, 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 Aus 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 spiritual 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 Exercises, we should know something
of the man who wrote them. In this life of St. Ignatius, told in his
own words, we acquire an intimate knowledge of the author of the
Exercises. We discern the Saint's natural disposition, which was the
foundation 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 amplifications 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.

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 of St. Francis Xavier,

 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 was so consoling to me that I
could not refrain from tears. St. Ignatius then related to me that for
two years he had struggled against vain glory; so much so, indeed,
that when he was about to embark 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 dinner, 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
favorably inclined toward it. From the way he spoke, it was evident
God had enlightened him. He had resolved to manifest 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 himself 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 opportunity 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 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 Manresa. The method followed by St. Ignatius
is so clear that he places vividly before our eyes the events of the
past.

It was not necessary to ask him anything, as nothing important was
omitted. I began to write down certain points immediately, and I
afterward filled out the details. I endeavored to write nothing 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
narrative 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
on account of infirmities or other business, saying to me, "When such
and such a business is settled, remind me of it." When that work was
done, I recalled 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 saying 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
continued the history on the 9th of March, 1555. About this time Pope
Julius became ill, and died on the 23d of the 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
occupations, 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 22d 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 because, contrary to obedience, I had not waited for
him in the appointed place, and he would not do anything that day.
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

Page

Editor'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 II

Ignatius leaves his Native Land—What he did at Montserrat and
Manresa

30

CHAPTER III

Scruples—Heavenly Favors—Journey to Barcelona

47

CHAPTER IV

His Journey to Rome, Venice, Jerusalem, and the Holy Land

66

CHAPTER V

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 Alcala

78

CHAPTER VI

The Prisons at Alcala and Salamanca

93

CHAPTER VII

His Studies in Paris, and Other Incidents of his Life

111

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

129

APPENDIX

St. Ignatius and his Work for Education

145

Authors

155

The Educational Plan of St. Ignatius

156

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 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, Ignatius made his confession to one of
the nobles, his companion in arms. The soldier also made his to
Ignatius. After the walls were destroyed, Ignatius stood fighting
bravely until a cannon ball of the enemy broke one of his legs and
seriously injured the other.

When he fell, the citadel was surrendered. When the French took
possession 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 of the French army, he was borne on a litter
to Loyola. His recovery was very slow, and doctors and surgeons were
summoned 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 failing. 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 advised to make
his confession. Having received the sacraments on the eve of 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, 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 the time. In that
house there was no book of the kind. They gave him, instead, "The Life
of Christ," by Rudolph, 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, immersed and absorbed in it.
Unconsciously, 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 her, and what bright and pleasant sayings
he would make use of, what manner 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: "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 alternating with those about the world. But in
these thoughts there was this difference. When he thought of worldly
things it gave him great pleasure, but afterward he found himself dry
and sad. But when he thought of journeying 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
him sad, the other joyful. This was his first reasoning on spiritual
matters. Afterward, when he began the Spiritual Exercises, 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 satisfy the desire of penance that
ruled in a soul filled with the spirit of God.

The vain thoughts were gradually lessened 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 considerable time, he received abundant consolation, 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.

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 horseback. 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 in the Duke's palace owed him some money, he collected it by
sending in a written account to the treasurer, and distributed 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 penances, 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 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 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 admitted that the Mother
of Christ had conceived without detriment to her virginal 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-traveler, and felt that he had but poorly acquitted 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
himself for having allowed the Saracen to speak as he had done of the
Blessed Virgin, 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 language he had used. After much internal conflict with
these thoughts, he still remained 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 determination, 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;
but if his horse kept to the highroad he would allow the wretch to
escape. Having 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 determined to procure a garment to wear on his journey to
Jerusalem. He therefore bought a piece of sackcloth, poorly woven, 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 comfort 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, this leg would be very much swollen at
night, though he rode all day on horseback. 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 observe
all the formalities of this ceremony, neither sitting nor lying down,
but alternately standing and kneeling, and there he would lay aside
his worldly dignities 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 writing 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 disclosed 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 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 about a league's distance from Montserrat,
he was overtaken by a man who had ridden after him at a rapid pace.
This man accosted him and inquired if he had given certain garments to
a poor man, as the latter had declared. Ignatius answered that it was
true that he had given them to a beggar. On learning that the latter
had been ill-treated because he was suspected of having 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 about his sanctity, declaring that he had abandoned
immense revenues, and other wonderful things without much regard to
real facts.

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 manner
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 frequently on a clear
moonlight night there appeared in the courtyard before him an
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
filled 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 consolation, 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
violently agitated by a thought that brought him no little uneasiness.
There flashed 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
temptation 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 derived 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.

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
suddenly 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 subjects, and incited his
hearers to make greater progress in the way of God's service. 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 appear to you some day!"
Ignatius, wondering 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 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 consolation. 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 details that he had not confessed. In this 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

SCRUPLES—HEAVENLY FAVORS—JOURNEY TO BARCELONA

At last his confessor, without any suggestion on the part of the
penitent, commanded 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 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, several 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
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 Sunday 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 everything he had done, even the
smallest detail, he told him that he had not eaten anything during the
past week. Hereupon his confessor bade him break his 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 standing 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
leading. 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 discernment 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 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 illuminations
were from the Good Spirit. Finally 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 certain that he was right. At that period God dealt with him as a
teacher instructing 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 afterward, 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 devotion 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 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 comparisons to illustrate his thoughts.
Such an impression was made on him on that occasion that during his
after life, whenever 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 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 Manresa, 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 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, 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 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
apparition was the work of the devil, and whenever 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. Calling to mind his sins, he tried to combat the thought, but
could not overcome it, and this struggle to overcome the temptation
caused him much more suffering than the fever itself. After the fever
had somewhat 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 next time they should find him near death,
"O 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
bestowed 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, whenever he thought of death, such consolation poured
into his soul that he wept 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 Balthasar 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 constant 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 certain 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
virtues,—Faith, Hope, and Charity. If he took a companion, when
hungry he would look to his companion for food; if exhausted, 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 condition that he should take with him as much
sailors' bread as would suffice for his sustenance. Were it not for
this condition imposed by the captain, Ignatius would have refused to
take with him any provision at all.

When he thought of procuring bread, he was much troubled with
scruples. "Is this your hope and faith in God, who, you 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 themselves. Finally, in his perplexity, he determined to
leave the matter to his confessor. He told him first of his great
desire to go to Jerusalem, and to do everything for the greater glory
of God. Then he gave the reasons for not taking provisions 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 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 intended to go to the holy city of Jerusalem 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.

Our Lady of The Wayside. Favorite Picture of St. Ignatius.
Our Lady of The Wayside.
Favorite Picture of St. Ignatius.

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 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 thoroughly
acquainted with the spiritual life. She promised to pray to Jesus
Christ and to ask Him to appear to Ignatius in person. In consequence
of this promise, after leaving Barcelona, he gave up all anxiety about
finding souls advanced in the spiritual life.

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 pilgrim 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 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
Jerusalem. 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 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
deliberating about giving it away. Finally, however, 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. There he learned
that he would not be allowed to enter the city. He then proceeded 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 certificate, entered unquestioned
by the guard. In the same way he left the city unquestioned. His
companions were surprised at this, for they had to present a
certificate, which he had taken no pains to procure. At Venice they
begged their food, and slept in St. Mark's Square. Ignatius refused to
go to the house of the Ambassador, 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 having 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 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 pilgrims'
ship, which was the first to weigh anchor. The government ship carried
eight or nine. About the time of departure 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
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 Jerusalem, in order to visit
the holy places often. For this purpose he had taken with him letters
of recommendation to the Father Guardian. On presenting them, he said
that he intended to remain there to satisfy his own devotion, 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
Provincial, who was then at Bethlehem. Relying on this promise,
Ignatius began to write letters to spiritual persons at Barcelona. He
had written some on the day before he was to depart, when he was
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 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 gave them his knife. After great
consolation in prayer he desired to go to Bethphage. 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
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 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 obtained 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 texture, leaving the legs naked, a black waistcoat open and
quite ragged about his shoulders, a light cloak made of coarse hair,
and a pair of shoes. He arrived 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
Jerusalem. 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 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 assistance, 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 compelled 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.

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, however, 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
deprived 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 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 punishment
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 summoned into his presence.
Then, without manifesting the slightest degree of civility, 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 journey 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 Ignatius 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 Cantabrian, who had spoken with him
elsewhere, 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 prepare himself to direct others. He accordingly
accepted the offer of his two generous friends on condition that what
he sought could not be obtained at Manresa. Finding, however, that the
monk had died, he returned to Barcelona and applied himself to study.
In this, however, he was destined 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 faithfully made known
the whole state of his mind, and why he had as yet learned so little.
"But," he said, "I promise not to be wanting in attention in school
during these two years, provided that at Barcelona I may be able to
find bread and water."

Such an acknowledgment was of the greatest efficacy, and he never
after experienced 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 Jerusalem.

While studying at Barcelona, he wished to practise his former
penances. Accordingly, 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.

Before setting out, however, he wished to be examined by a certain
theologian. As he also gave him the same advice, Ignatius,
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 insult him as
one who preferred to live on alms, although quite able to support
himself.

The superior of a new hospital, seeing him thus rudely treated, took
him home, placed him in a room, and liberally provided 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
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 especially 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 friendship sprang up between him and
one Didacus Guya, who lived with his brother, a painter. Through that
friendship, Ignatius was abundantly supplied with all that was
necessary; hence he would bestow upon the poor the alms that he
himself 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 various
colors, candlesticks, and other objects, 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 Alcala 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 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 custom 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 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 barefooted 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 sentence
pronounced against him.

CHAPTER VI

THE PRISONS AT ALCALA AND SALAMANCA

After the space of four months, Ignatius, 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 persons, 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 especially, Lady Teresa de
Cardena, sent frequently, 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
pilgrimage alone and on foot, and beg their way to the shrine of
Veronica, in the city of Jaen.

This occasioned so great a sensation 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 informed, 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 accompanying the Blessed Sacrament as it was being carried to the
sick." When Ignatius had finished his account, Figueroa and the notary
departed, after writing down what had taken place.

Calisto, a companion of Ignatius, and who on recovering from a severe
illness had heard of the imprisonment of Ignatius, 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 return 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 intervention 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 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, indeed, 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 whenever
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 salvation of souls, hindered as he was for no other
reason than that of not having completed 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 Valladolid.

To the Archbishop, then, he made known everything with the utmost
fidelity, 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 Salamanca, 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 themselves 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 to church to pray, and was
recognized by a pious lady, who, asking his name, conducted 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
company 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 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 converse with our
host."

"About what divine things?" continued the monk; "this is the very
point upon which we wish information."

"About different virtues and vices," rejoined Ignatius, "endeavoring
to inculcate a love of virtue and a detestation of vice."

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

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 barelegged, holding a staff in his hand, and wearing
a cloak much too short, and a hat of enormous size. The whole costume
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 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 disposed.

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 moved the other was obliged
to follow him. They passed that night without any sleep. On the
following day, however, 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 this occasion, he declined to accept it.

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 proposed 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 questioning him.

Although he had not completed his studies, he frequently showed the
difference between a mortal and a venial sin 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 remained uncondemned.

Francis de Mendoza, afterward Cardinal 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 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 continue their work of
teaching the Christian doctrine and of speaking on spiritual subjects,
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 condemned in no respect, he was nevertheless prevented from
assisting his neighbor, he declared that he would submit as long as
he remained in Salamanca.

Recommending the affair to God, Ignatius 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 continuing his studies.

While studying at Barcelona, Ignatius was in doubt whether, after
completing his studies, he should enter some Religious 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 suffering 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
companions, 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.

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 intention.

CHAPTER VII

HIS STUDIES IN PARIS, AND OTHER INCIDENTS 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
Montaigu. 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 to Paris, he received from a
merchant twenty-five gold crowns on an order sent from Barcelona.
These he put for safekeeping in the hands of one of the Spaniards 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 morning he was not
allowed to depart before daylight. He could not, in consequence, 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 progress 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 resolved 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 imagine 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 recommending the matter to God. On adopting this
plan, he brought back yearly from Flanders whatever he needed for his
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 Amator. 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 undertook to oppose them, but unable to
persuade 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 preaching 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 command 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 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 accomplish 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 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 preserved. As he left
this place in great trouble of spirit, a feeling of great consolation
and strength filled 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 resolve, 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 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 Sollimanus. His attendant gave him by mistake the poisoned
draught, which he drank, and thus ended his life.

Returning to Paris Ignatius heard many rumors connecting his name with
that of 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 myself." 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 vocations 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 philosophy, and experienced the
same temptations 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 studies, he spoke to his
preceptor and promised 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 disturb 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. Speaking of this to him one day, Doctor
Fragus remarked that he was surprised that no one molested him.
Ignatius replied: "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 Ignatius
wished to visit the house, and procured 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, 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 fingers 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 was done, the illusion left him and the
pain he had felt in his hand ceased.

He was not allowed to enter the College of St. Barbara where he was
then living, 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. Now those who are very poor
are unable to comply with this custom, as it costs a gold crown. While
Ignatius was in great hesitation, 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 theology, 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 land, as nothing but his native air could cure
him. His companions gave him the same advice. By this time all had
determined on their future conduct, namely, to go first to Venice, and
then to Jerusalem, where they would pass their whole life in helping
souls. If, however, they should not be allowed to remain in Jerusalem,
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 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
companions 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 requested that sentence should be passed upon
him. The Inquisitor admitted that the accusation had been made, but
that he did not think it worthy of consideration. He said that he
wished merely to see the writings of Ignatius, meaning the Exercises.
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 innocence 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 common highway he followed a road
through the mountains because it was less frequented. He had advanced
a short distance by this path when he saw two armed men approaching.
The place was famous as the haunt of murderers. The men passed him a
little and then turning, hurried after him. He was not a little
frightened, but still, addressing them, he learned that they were his
brother's servants 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 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, according to the Roman
custom, a signal should be given by ringing a bell for the recital of
the Angelus by the people.

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 business 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 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 dissuaded 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
Ignatius describes the three occasions on which he was in danger of
death. On this journey he suffered a great deal, as I shall now
relate. One day after landing he wandered 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. 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
spiritual works. Those to whom he gave the Exercises were Peter
Contarenus, Gaspar a Doctis, Rozes a Spaniard, and another Spaniard
named Hozes, who, like the pilgrim, was a great friend of the bishop.
Hozes at first would not make the Exercises, 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 Exercises his mind might be imbued with false doctrines.
Indeed, he had been persuaded 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 established. He was
the first of the companions of the Saint to die.

At Venice another persecution was stirred up against Ignatius. Some
asserted 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 scattered 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 accept it only in the form of bills,
and when they were unable to make the voyage to Jerusalem they
returned it to those 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 nationalities. Those who were not priests were ordained at
Venice, having received faculties 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 chastity. That year no ships left for the East, on
account of the breach of the treaty between the Venetians and Turks.
When, therefore, they saw their hopes deferred, they dispersed into
various parts of the Venetian territory, with the understanding 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 voyage. Vicenza fell to the lot of Ignatius. His
companions were Faber and Laynez. Outside of the city they found a
house that had neither door nor windows. 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
nourishment. Their usual food was bread, when they could get it. The
one who chanced to remain at home did the baking. 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 determined 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. 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 especially 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
companion, 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 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 going 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 journey Ignatius experienced singular visitations
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. 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 happened 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 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 troublesome and to speak wickedly of Ignatius, and had
him summoned before the governor for trial. Ignatius showed the
governor a letter written by the same Michael, in which he commended
Ignatius very highly. The governor examined Michael, and the result
was that he was exiled from Rome. After him followed 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
nothing which they could say against them with regard to their
doctrines or their lives. The ambassador ordered this lawsuit 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 afterward the Roman Pontiff returned. While he was at
Tusculum Ignatius was admitted 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 Catechumens, 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 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,
not only in the civilized world, but in the uncivilized portion, to
bring it into civilization, 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, philosophical
investigation, and the promoter of discoverers and of pioneer
missionaries in the Old and the New World.

Ignatius was born, in 1491, at the château 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,
Captain 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 recovery 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 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
occupied 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 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 Valencia, Francis Ribera,
and many other illustrious men were professors.

At the University of Paris, in 1534, 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 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 Portugal, 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
remarkable men.

From it came 1 pope, Gregory XV, 24 cardinals, 6 electors of the
Empire, 19 princes, 21 archbishops, 121 titular bishops, 100 bishops
in partibus infidelium, 6 abbots or generals of religious orders,
11 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
classroom 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 1551, 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,—Hebrew, Greek,
and Latin. There were present there at a given time 2107 students, 300
in theology. The most eminent professors filled the chairs:
theologians like Suarez and Vasquez; commentators such as Cornelius à
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 maintained their own prestige.

From this college came forth distinguished 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 admiration 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 townsman of twenty-two.

Among some of the famous men educated by the Jesuits we find Bossuet,
Corneille, Molière, Tasso, Fontenelle, Diderot, Voltaire, and
Bourdaloue, himself a Jesuit.

When Père Porée 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
History," 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 exception, and nearly all had taught humanities, belles-lettres,
and rhetoric. Father Southwell 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 throughout 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, Algué.

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

In archæology, Garucci, Marchi, the master of De Rossi.

In Oriental languages, Strassmaier, Harvas, Maas, Van den Gheyn.

In theology, Suarez, Vasquez, Toletus, Maldonatus, Franzelin.

In philosophy, Cominbricenses, Liberatore.

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 editions and commentaries on these
Exercises.

THE EDUCATIONAL PLAN OF ST. IGNATIUS

St. Ignatius had gathered about him a body of picked men. The Roman
College, the type of colleges of Jesuit education, would have for its
professors only those who had been doctors of the University of
Paris.

The outline of the course of education was given by St. Ignatius. It
was completed 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 particularly for devising and arranging the system of colleges."

As to the number of students found under a unified method of thorough
teaching, 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 nobility, at Rome 2000, at La Flèche 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 colleges 13,195 students.

The papal seminaries under Gregory XIII, at Vienna, Dillengen, Fulda,
Prague, Grätz, Olmütz, 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 educational institute of St.
Ignatius were these:—

First, solidity and thoroughness.

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
generation 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 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, wherever 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 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 institutions of secondary and superior
education," 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 its
50, 20, or 8 colleges that each Provincial 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 Philippine 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 Princeton or in Paris and Edinburgh.

In the Jesuit College at Rome there are 2082 students.

	In Brazil,	757

	Naples,	960

	Denver,	100

	Sicily,	376

	Turin,	516

	California,	850

	Rocky Mountains,	72

	Venice,	520

	Mangalore (India),	483

	Austria,	1746

	Egypt,	500

	Toulouse,	1581

	Madura,	1800

	Aragon,	1414

	Manila,

	 Philippine Islands,

	 Municipal Atheneum,	1123

	 Normal School,	680

	Chili and Paraguay,	4913

	Castile,	2073

	Cuba, Havana, and Cienfuegos,	397

	Colombia,	766

	Portugal,	560

	Belgium,	6658

	Bengal,	983

	Ceylon,	35

	Galicia,	474

	Germany,	3443

	Holland,	613

	France,	3384

	China,	122

	Lyons,	2191

	Syria,	608

	Mexico,	684

	Toledo,	782

	Ecuador and Peru,	820

	England,	1454

	Zambesi,	64

	Ireland,	883

	Australia,	447

	New York and Maryland,	2815

	Jamaica, West Indies,	60

	Missouri,	2061

	B. Honduras,	2122

	Canada,	511

	New Orleans,	504

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
rebuilding 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 1491. The first College of Coimbra was
founded in 1542. From 1542 to 1773 is a period of 231 years. The
suppression lasted from 1773 to 1814 (41 years). The new work
continued from 1814 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 India, the only first-grade college in
the district; Melbourne, Australia; St. Ignatius College, California,
the pioneer of Pacific coast missions and of the Rocky Mountains; 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 Washington, D.C.;
Holy Cross College, at Worcester, Massachusetts; St. John's College,
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 231 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 Montserrat, and, with ready
mind and heart and pen, in thirty-five years he achieved the gigantic
work of the founding and 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 deliberation, and of unswerving decision.

Vigilant and patient, whenever he appeared 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

*** END OF THE PROJECT GUTENBERG EBOOK THE AUTOBIOGRAPHY OF ST. IGNATIUS ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/6762481742804976530_24534-cover.png
The Autobiography of St. Ignatius

Saint of Loyola Ignatius and . F. X. 0'Conor

Broject Gutenberg

