PAGE
50

Documents from Hopkins’s Jesuit Formation

Hopkins the Porter
On December 13 1869, just over three months into his second year in the Jesuit novitiate,
 Gerard Manley Hopkins was appointed bidellus or ‘porter’,
 a post which he held until February 19. Traditionally, the beadle is primus inter pares among the Jesuits in formation. He is responsible for some organizational matters, and may also serve as a channel of communication between the Jesuits in training and their superior. How a beadle functions is surely largely conditioned by personalities and circumstances.

During his period as beadle, Hopkins wrote out the novice’s timetable, the ‘order of the day’; and he took his turn at maintaining the so-called ‘porter’s log’. A new novice master, Peter Gallwey, had been appointed in September 1869, to be followed a month later by an unusually distinguished assistant (socius), John Morris. In the view of one of his novices, Gallwey inaugurated ‘a new era in the training of the novices of the Society’
--admittedly a statement to be understood conservatively. Nevertheless, the log records changes in the ‘system’ for the catechism lessons that the novices gave in various London parishes; and the celebration of Christmas in 1869 differs notably from what happened previously. Moreover, the porter’s log for Gallwey’s first months in office shows that small changes were being made in the routine: on October 14 it is decided that, ‘For the future, beer will be taken round at supper’; on September 30, the morning’s work finishes three minutes earlier than hitherto, so that at seven minutes past one,
All the Novices went down to the Chapel, and remained standing till the Examen bell, rung at the usual time. – This arrangement will hold …that some little time may be given to recollect oneself after active employments before the Examen hour.

If such changes were being introduced, it would be natural for Gallwey to require the porter to produce a revised version of the novices’ timetable.

The log is a semi-official record; beadles were meant to be diligent and dutiful rather than creative, still less witty. The document might be used in the compilation of official reports, or consulted by later superiors in enquiries regarding precedent. The institution also reflects a Jesuit habit of maintaining good records for future historians. The log presupposes the regular order of the day, and notes only variations or individual events. ‘The very baldness and even, on occasion, poverty of the entries convey more strikingly than screeds of explanation what life in the noviceship was like.’
 Hopkins the poet may have been ‘counter, original, spare, strange’; but in these writings from his time of formation he is an agent, seemingly happily and without question, of a strongly collectivist religious culture.

Hopkins’ Vows

After two years, the novice makes his first vows in the Society according to a formula prescribed in the Jesuit Constitutions, writing the text out in his own hand. GMH and his peers took vows privately and individually in the novice master’s room, a precaution arising from the prohibition, never enforced, of Jesuit recruitment in the 1829 Roman Catholic Relief Act.
 This chapter presents the paper used on 8 September 1870, along with a standard codicil clarifying its interpretation, followed by a similar paper used by Hopkins for his final vows in 1882 and his formal renunciation, valid in ecclesiastical law at least, of all his property.
 All these documents follow official formulae laid down by Jesuit authorities.

Theological Notes

The final document in this chapter is a fragment of academic theological notes, presumably dating from Hopkins’s years at St Beuno’s (1874-7).
 Reconstruction of its context is necessarily conjectural; it may date from around June 1876, when the house was occupied with sacramental theology and when Hopkins had to defend a theological thesis in public.
 The notes could originate from the latter occasion; equally well, they may have simply been jotted down during a lecture. Their subject is the power and indispensability of the Church’s sacraments in comparison with ‘the sacraments of the old law’, the rituals of Jewish religion.

Editorial Notes

The text of the log was initially edited by Alfred Thomas, S.J.,
 while the other documents are published here for the first time. The commentary on the log often reproduces or summarizes Thomas’s painstaking, accurate work, while seeking to render accessible for later generations features of Jesuit and Catholic life that Thomas felt he could take as read. The timetable and the log are followed by an alphabetical list of persons and specialist vocabulary mentioned.

The manuscripts involved in this chapter are located in the Anthony Bischoff Research Collection Gonzaga University, Spokane, Washington, USA (GU), in the Archives of the British Province of the Society of Jesus, London (ABPSJ) and in the extensive collection of Hopkins manuscripts at Campion Hall, Oxford.

Timetable: GU 1.15
, description to come.

Log: catalogue number ‘The Porter’s Journal in which GMH when holding that office wrote
 his account is a small brown or buff unlined notebook measuring 105 x 160 mm, containing 158 unnumbered leaves. Hopkins has written on 24 pages; in the case of the first two leaves he wrote on the verso and recto pages, thereafter recto pages only. The whole notebook covers the period 9 Dec. 1869 and finished on 19 Feb. 1870.’

Vows: First Vows: Campion Hall, S.IV: One sheet, folded to make 2 ff; 18 x 13.5 cm. Autograph, signed. Dated (in Latin) 8 September 1870
.

Final Vows: British Jesuit Province Archives: One sheet; 27 x 23.4 cm. Autograph, signed. Dated (in Latin) 15 August 1882.

Renunciation, to be done.

Theological Notes: GU 1.13: more a single piece of paper -- apparently, the top half of a sheet. The verso contains notes for pronouncing Latin and Welsh words.)
A] Writings as Porter

(i) The ‘Order of the Day’ for Novices

| GU 1.15
 |

A.M.D.G.{For the greater glory of God}

	
	Monday, Wednesday (or Thursday
), and Saturday
	Tuesday and Friday

	5.25
	Rise
	"

	5.50
	Morning Oblation
	"

	6
	Meditation
	"

	7.
	^Angelus;^ Reflection on meditation (before Holy Communion changing clothes, and at
	"

	7.5
	A Kempis
)
	"

	7.10
	Mass
	"

	7.45
	Rodriguez (after Holy Communion thanksgiving and free time)
	"

	8.15
	Breakfast
	"

	9
	Beds (after H. C. Rodriguez till
 9.30, then beds, then manual works: no lesson by heart)
	Beds (after H. C. Rodriguez till 9.30, then repetition of exhortation in the Quarters, no repetition in Hall, beds at 9.45, manual works at 9.55)

	9.10
	Manual works – on Saturdays washing jugs etc, and manual works at 9.20
	Repetition of exhortation of some earlier day in the Quarters

	9.20
	
	Repetition in the Hall, after which manual works, after which walk or cricket or ad libitum: the bell is rung for the catechists to start at 10.5 – if there is cricket or working in the grounds the outdoor bell is rung at 12.30.

	9.40
	Lesson by heart learnt
	

	9.55
	 " " " said
	

	10
	Exhortation – on Saturday the weekly Reflection: if the Saturday's lesson by heart is a repetition of all that has been learnt in the week te ten minutes are allowed for repeating it and Reflection is at 10.5 – on the other days after the exhortation is given it is repeated in the Quarters, after which the time is free till
	

	11
	Studies
	

	12
	Manual works – if out ^in^ in the grounds the outdoor bell is rung at 12.50
	

	12.30
	
	Extraordinary recreation

	1
	Washing – penances are asked at 1.5
	"

	1.10
	Examen
	"

	1.25
	Angelus; dinner; visit (after which bell for Second Table); recreation
	"

	3
	Ad libitum
	Lesson by heart learnt

	3.30
	Tone (Monday), Catechism (Wednesday), or reading lesson (Saturday)
	 " " " said in the Quarters

	3.20
	
	Manual works – the outdoor bell is rung at 4.20

	3.45
	Manual works – 20 minutes in doors: the outdoor bell is rung at 4.40; then beads
	

	4.30
	and free time
	Studies

	5.30
	Spiritual reading – on Saturday the New Testament (confessions, when heard):
	"

	5.45
	before Benediction spiritual reading is at 5.45.
	Spiritual Reading

	6
	A Kempis (before Benediction at 6.15)
	"

	6.10
	Meditation (before Benediction at 6.25)
	"

	6.15
	
	A Kempis

	6.25
	
	Meditation

	6.45
	Visit (except before Benediction)
	

	
	
	

	7
	Ad libitum (or Benediction; after which ad
	Visit
	}
	or Benediction; after which ad libitum

	7.15
	libitum)
	Ad libitum
	
	

	7.40
	Angelus; supper (after Benediction at 7.45)
	"

	9
	Litanies; points of meditation
	"

	9.30
	Going to bed
	"

	10
	Lights put out
	"

	
	Sunday
	Recreation Day

	
	As usual till
	

	7.

	Angelus; changing clothes before for Holy Communion
	(
	the same, when there is Holy Communion; otherwise the weekday order

	7.5
	A Kempis
	
	

	7.10
	Mass; after thanksgiving ad libitum {free time}
	
	

	8.15
	Breakfast; ad libitum
	
	

	9
	Rodriguez
	The same after Holy Communion; otherwise ad libitum

	9.30
	Beds

	"

	9.40
	Manual works
	the
 same; when works are finished games or walk etc – when there are games the outdoor bell is rung at 12.15

	10
	Office
	

	11
	Studies
	

	12
	Ad libitum
	

	12.30
	
	Extraordinary recreation

	1
	Washing
	"

	1.10
	Examen
	"

	1.25
	Dinner ^Angelus;^ dinner; visit; recreation
	"

	3
	Ad libitum
	"

	3.30
	Dress for walk
	"

	3.40
	Walk
	Walk or games

	5.45
	Extraordinary recreation
	"

	6
	Beads
	"

	6.15
	A Kempis
	"

	6.25
	Meditation
	"

	7
	Benediction; after which ad libitum
	Visit (or Benediction)

	7.15
	
	Ad libitum (when there is not Benediction)

	7.40
	
	Supper^Angelus; supper^ (when there is not Benediction)

	7.45
	Supper Angelus; supper

The rest as usual
	The same, when there is Benediction

	L. D. S.{Praise to God always}

(ii) Porter’s Log, December 1869 - February 1870

Saturday -- December 11th [1869]

Bidellus {beadle or porter} -- Br Gerard Hopkins.
 Other offices changed. See next Saturday.
__

Reading: Tobias ii -- St. Bonaventure’s Life of our Lord continued

__

Sunday. Dec. 12

Non-exercitants
 catechised at Homer Row excepting Br. Macmullin. -- Benediction. -- The Rector came to recreation:
 the Pope had sent his blessing to the novices at Dr. Grant’s request.

__

Reading: Matt. v, vi -- Summary 1-12 -- John ii, Matt. vi, vii, Mark ii, iii 1-19

__

Monday, Dec. 13

Day of repose
 for the exercitants and recreation for all. Walk at Holy Communion for exercitants, also allowed to the rest to be offered up for the retreat. Walk at 9.25 or 9.30, the last half- hour (from 12.30) if spent indoors to be public recreation; again at 3.15: no Latin.
 Public recreation at 5. Spiritual reading (Rodriguez for non-exercitants) 5.30. Points for meditation (all present) 6. Med. 6.15, visit (made by all in chapel), visit 6. A Kempis 6 (?). Points for meditation (all present) 6.15, meditation (made in chapel by all) 6.30. Benediction 7. Beads were said out w walking in the afternoon. The Rector came to night recreation.

__

Reading: John vi 1-15 -- The Bd. Sacrament by Fr. Faber, III § 7

__

Tuesday, Dec. 14

Brs. F. Hopkins and Southern went into retreat, two non-exercitants appointed servers at first table for the rest of the week in their place. Br. Wilcock no longer in retreat and catechised at Isleworth. Non-ex. swept house in afternoon. After Consideration order of evening for non-exercitants: beads and free time till 5.15 spirtual reading, points for med. (non-ex. present) 5.45, med. 6, visit, 6.30, A Kempis 6.45, free 6.55

__

Reading: John ix -- Fr. Faber continued -- Sister Emmerich’s Dolorous Passion of our Lord

__

Dec.

Wednesday, Dec. 15 -- fast

Recreation for non-exercitants. Walk by 10, first half hour Latin. Free time 12.30. Walk 3. Consideration 4.15. Public rec. 5.15. Points for med. 5.45. Med. 6. Visit 6.30. A Kempis 6.45. Beads and free time 6.55

__

Reading: Summary (13 - 24) -- Passion of our Lord § (Sister Emmerich), med. ii-vi about.

__

Thursday, Dec. 16

Beads 3, indoor works for all but a few 3.15, Consideration 4.15, spir. reading 5.5, A Kempis 5.35, points for med. 5.45, med. 6, visit to B[lessed] S[acrament]. 6.30, free 6.45. – Admonitions
__

Reading: Summary 24-36 -- Sister Emmerich continued

__

Friday, Dec. 17 -- fast

Catechisms as on Tuesday. Lesson by heart after Consideration, otherwise order of evening as yesterday

__

Reading: Summary 36-44 -- Sister Emmerich (The Passion ch. i and forward)

__

Saturday, Dec. 18 -- fast (ember)

Rodriguez 9.10, reflection 9.40, man[ual] works out of doors 10.30, studies 11.30, lesson by heart 12.30. The same was also the order last Saturday. Afternoon as Thursday. Offices not changed.

__

Reading: Summary 45 to end -- Sister Emmerich continued

__

Sunday, Dec. 19

Br. Considine went into retreat. The four non-exercitants catechised at Homer Row and two of the Juniors, Br. Bacon and Br. Henry Kerr.

__

Reading: Common Rules 1-10 -- Sister Emmerich, chapter xxxviii and then xliv

__

Monday, Dec. 20

Communion, to be offered up for those in retreat. Repose and recreation day. Ad lib. recreation 12, public 12.30. Afternoon as last Monday, with Benediction

__

Reading: Common Rules 11-22 -- Sister Emmerich, chapter l forward to p. 304

__

Tuesday, Dec. 21

St. Thomas’s day -- Holy Communion and Benediction. Afternoon as Friday last but after med. free time fr. 6.30 to Benediction. -- Br. F. Hopkins and Br. Southern being no longer in retreat the catechists were -- for Isleworth Br. G. Hopkins, Br. Southern, Br. Wilcock, for Fulham Br. Sidgreaves, Br. F. Hopkins, Br. Macmullin

__

Reading: Fr. Faber’s Common Rules 23-32 -- Fr. Faber’s Creator and Creature, in bk. iii, chapter iv (Our own God) at page 412

__

Wednesday, Dec. 22 -- fast

As last Wednesday except that beads were to be said out walking in the afternoon and attendance at Consideration was free

__

Reading: Common Rules 33-43: -- Fr. Faber continued

__

Thursday, Dec. 23

Washing basons
 for those not in retreat 12.30. Admonitions

__

Reading: St. Austin’s
 Confessions ix § xv 17 -- St. John xiv 1-20

__

Friday, Christmas Eve

Washing basons for exercitants 8.40. Catechism at Isleworth -- Br. G. Hopkins and Br. Wilcock. None at Fulham. For the other non-exercitants that time was free after Rodriguez till 10.30, then manual works, and again from 11.30 till 12.30 (study time) was free, but this hour and all the time till washing they spent in dressing
 the chapel.

__

Reading: Apocalypse xxi, omitting 12-20
 -- Charlevoix’ Hist[ory] of Japan: life of Fr. Francis Mastrilli begun

__

Litanies 3. Manual works 3.15. Beads, and confessions for exercitants 4.15. Spiritual reading 5. 5.30 Points of meditation 5.30 Med. 5.45. Visit for non-exercitants 5 6.15. Confessions for the same 6.30. Supper (no scholastic novices serving at second table) 7. Examen 7.30. Going to bed 7.45. Rising 10.55. Points of meditation (in chapel) 11.15. Meditation 11.30.

Saturday, Christmas Day

End of the Long Retreat

Adeste fideles
 12, followed by midnight mass (by special leave from the Holy Father got for the community by Dr. Grant)
 with communion, and then the Te Deum. Meal in the refectory at 1
 Meal in the refectory 1, and to bed. Rising 6.30. Fir Second and third masses of Xmas at 7 and 7.30.
 Breakfast 8. Beds 8.45. Rodriguez 8.55. Dressing for walk about 9.20. Walk to follow as fast as possible. Leave for hearing high mass was given at the procathedral, Moorfields, Hammersmith, Clapham, Fr. Rawes’ church, Fulham, Surbiton, Mortlake, St. George’s, the Carmelite church and Haverstock Hill.
 Examen and beads out. Litanies 2.45. Then beds taken to the same places as before the retreat.
 Dinner, with a sermon by Br. Bacon 4. Wine after dinner. Recreation 5.30. A Kempis 6. Points for med[itation] 6.15. Med[itation] 6.30. Benediction 7. Supper 7.45. Then recreation. At 9x points for meditation shd. have been read from the book
 but by the porter’s mistake the novices went to chapel and waited till examen time 9.15.
 Going to bed 9.30.

// [GMH footnote:] x Read after examen in Hall
 \\

Br. Campbell, who a day or two before had ended a retreat in the house under Fr. Minister, came as a novice on Xmas Eve and spent Xmas Day in recreation with the community.

Sunday, Dec. 26 -- St. Stephen’s day

Communion. Rodriguez 9, man[ual] works 9.30, office 10, and all as usual. Ad lib. 5, public recreation 5.30, beads 6, etc.

Catechisms at Homer Row, Brentford, and Westminster, with a few changes in the catechists.

Dec. 2 Monday, Dec. 27. -- St. John

Holy Communion. -- Close day:
 Rodriguez 9, works 9.30, exhortation 10 etc (in the regular course, on rule 29 of the Summary),
 etc. Tone 3.15 (Br. Considine). Confessions ad libitum {as wished} 5.30. Benediction.

Tuesd During evening recreation Fr. Rector and Fr. Minister came in and lots were drawn for Innocent Porter.
 Br. Fred. Hopkins was drawn.

Tuesday, Dec. 28 -- Holy Innocents

Holy Communion. -- The time for making beds was not kept to. Rodriguez 8.55 but the reading was broken off. in order to practise the old glee “ Who’s the fool now?” with new words by Fr. Rector which was sung in alternate voice by Juniors, and Novices after dinner.
 Walk, with leave for visiting Catholic churches:
 examen and beads out, an and lunch out -- all to be out by 9.45. Dinner 4 -- Dr. Morris and several Fathers of ours and seculars
 present -- long tables.
 Then recreation. Br. Campbell spent the day with the novices. A Kempis 7.20. Meditation 7.30. Visit 8. Supper without public grace 8.15. Then recreation. Litanies 9 etc.

Wednesday, Dec. 29, St T

Rising 5.55 and all duties half an hour later till breakfast, which immediately followed mass, 8.15. Rodriguez 9, broken off at 9.15 for Repetition in Quarters (wh. shd. always be at 9 and public Repetition at 9.15). Public Rep. 9.30, after which a quarter of an hour’s Rodriguez. Beds 10.25. Works 10.35. Studies 11 etc. Catechism 3.15 -- Fr. Rector came in to speak about the prizes to be given at the Sunday catechisms and afterwards Fr. Minister explained the system
 on which catechisms wd. be given in Hall for the future: no Cat instruction in the catechism itself was given today.

Dec. 30 Thursday, Dec. 30

Recreation day. Latin spoken for the first half hour in the morning and last quarter in the afternoon: it shd. have been for the first half hour of both (reckoning fr. setting out) as is the rule for the future.

Friday, Dec. 31

Washing basons 9.10, works 9.20, and the order of a close day. Studies interrupted to practise the Te Deum with the Juniors: it was sung at Benediction in thanksgiving for all the graces of the outgoing year. In the afternoon studies 3.15, works 3.45 etc. Confessions heard late.

Br. Campbell put on his gown.

Saturday, New Year’s Day 1870

Holy Communion. Recreation day: no Latin was spoken. Sermon at dinner by Br. Kane a Junior. Benediction.

Sunday, Jan. 2

No catechism at Westminster.

Monday, Jan. 3

Exhortation. After the Tone out of door manual works, the indoor for the last 20 minutes instead of the first, which is the order now to be observed for a the dark weather.

Tuesday, Jan. 4

Repetition of two Exhortations. The catechists whose missions had been in the hands of the Juniors during the Long Retreat went to find out when the holidays ended. The rest swept the rooms and chapel and at 11.30 went to the wood-shed, speaking Latin for the first quarter of an hour instead of the last.

Wednesday, Jan. 5

Dressing for walk at 10 but it being wet Fr. Rector met the novices in Hall at 10.15 to speak about the prizes for catechism to be given at the various missions. Walk a few minutes past 11 -- till washing. For those who stayed at home recreation -- public till 11.45, ad libitum optional till 12.30, public again till washing. In the afternoon a catechism. Confessions. Benediction. Walk granted today at request of Bishop.

Thursday, Epiphany

Holy Communion. After Rodriguez walk, with leave for High Mass: examen outside. Benediction.

Friday, Jan. 7

Holy Communion in honour of the Sacred Heart.
 Rodriguez 9. Exhortation 9.15. After repetition on Rodriguez (10.5) finished; then manual works and catechisms. Walk 11.40.

Saturday, Jan. 8

Washing basons, rReflection and confessions as usual. Instead of reading lesson, which is discontinued, a catechism on the new system.

Sunday, Jan. 9

Domestic Exhortation 10, then office; studies 11.30; free 12. Catechisms at Homer Row, Westminster, and Brentford. That at Sunbury shd. have begun today but the catechists cd. not start through the porter’s mistake.

Monday, Jan. 10

Exhortation, tone, etc as usual.

Tuesday, Jan. 11

Two Exhortations repeated. Catechism.

Wednesday, Jan. 12

Recreation.

Thursday, Jan. 13

The Triduum of Recollection began (in preparation for which the points for meditation have been given in chapel since the Eve of Epiphany). Order -- 9 Consideration and preparation for confession; 9.30 beds; 9.40 manual works and free time; 10.30 studies; 11.30 free; 12 works; after dinner free time; 3 litanies; 3.15 works; 4.15 conference in Hall; 4.45 beads and free time; 5.30 spiritual reading; 6 Imitation;
 6.10 points (in chapel), after which exposition of the B. S.; 6.30 meditation; 7.30 reflection; 7.40 supper and free time; 8.45 examen; 9 Benediction; 9.15 points and going to bed. The Rector spoke a few words to the scholastic novices and juniors in Hall at 9.

The Examen Generale and Bulls are read in English at 8 and 5.30 for half an hour to the laybrothers and some of the scholastic novices, the first from a M.S. and the others Bulls read off from the book.

Friday, Jan. 14

Times appointed for confessions -- 1 4 o’clock and again after the Conference till meditation. No abstinence of the Society.

Saturday, Jan. 15

Conference and “Spiritual Alms”
 asked at 9: no Conference in the evening -- the time free. Times appointed for confessions 9.30 to 11.30, 3.15 to 4, 5 to and 5 to 6, and some were heard later. No admonitions were given today or on Thursday.

Sunday, Jan. 16

Walk for High Mass after Rodriguez except for catechists. They followed the usual order till 11.32, when washing; examen 11.45; dinner 12. After dinner wine till they set out. There was wine after First Table also and no Second Table. Angelus at 7.40 instead of 7.45, and in future no difference is to be made for Benediction.

Catechism opened at Sunbury. Prizes given at Homer Row, Westminster, and Brentford.

Monday, Jan 17

Manifestations heard from after Exhortation till 11.30

Tuesday, Jan. 18

Manual works at 11.30 for those who did not catechise. Prizes given at Isleworth ^and Putney^ and to the girls at Fulham.

Wednesday, Jan. 19

Recreation. -- Four who are in weak health were moved into St. Joseph’s.

Thursday, Jan. 20

The order of the morning for these is rising and meditation half an hour later, the 7.30 mass, and reflection after mass: Rodriguez read during studies.

A quarter of an hour’s repetition in companies is to follow the Thursday catechism, which was begun today.

Friday, Jan. 21

Prizes given at Wandsworth and to the boys at Fulham. At Mortlake no prizes are given and at Richmond the catechists found the schools shut up. -- Walk for non-catechists at 11.30.

Saturday, Jan. 22

Confessions.

Sunday, Jan. 23 (Espousals of our Lady and St. Joseph)

Exhortation at 10. -- Dr. Fincham saw a number of the sick.

Monday, Jan. 23 24

Tuesday, Jan. 24 25

Br. G. Hopkins appointed catechist at Fulham in Fr. Wright’s
 place and Br. Gillet in his place at Isleworth: Br. Southern head of that mission.

Wednesday, Jan. 256

Recreation.

Thursday, Jan. 267

The last manifestations heard.

Friday, Jan. 28

Prizes given at Richmond.

Br. Ingledew left the noviceship.

Saturday, Jan. 29

Confessions.-- Br. Currde
 and Br. Ratcliff went to town in the morning.

Sunday, Jan. 30 (St. Martina)

Mass as usual offered for health of the community.
 -- Br. Simmons went to town in the morning and did not catechise.

Monday, Jan. 31

The chapel swept between 12 and 1. This is to be done in future at ma indoor manual works on Monday and Thursday mornings.

Tuesday, Feb. 1

Br. Campbell catechist at Fulham in Br. Ingledew’s place. -- Confessions.

Wednesday, Feb. 2 (Candlemas)

Candles blessed before mass at 7.2[0]. Rodriguez 9, after which walk as soon as the rain allowed. Those who returned early took public recreation till examen and after that ^the time^ was free till dinner (long ^double^ tables) at 4. Beads to be said before dinner. After dinner recreation till A Kempis, 6.15. Benediction.

Thursday, Feb. 3

All duties half an hour later till breakfast. Rodriguez 9. -- Confessions ad libitum. Asking for little things.

Friday, Feb. 4

Communion in honour of the Sacred Heart. -- Custom book read.

Saturday, Feb. 5 (Japanese Martyrs)

Holy Communion. Confessions free.

Sunday, Feb. 6

Domestic exhortation at 10. -- The Brentford catechists to dine henceforth at the catechists’ dinner:
 they did so today. A seventh catechist appointed at Homer Row, Br. Campbell, but Br. Barker took his place today.

Br. Considine and Br. Strappini entered ^went into^ retreat in the evening.

Monday, Feb. 7

Chapel swept: this was not done last Thursday.

Tuesday, Feb. 8

No repetition: time free till 9.45; then beds. Custom-book read.

Wednesday, Feb. 9

Recreation. -- Br. Macmullin and Br. Tempest went to the dentist.

Fr. Baron was brought to the house to be nursed, with his thigh broken by a fall fr. a railway carriage.

Thursday, Feb. 10

N Scholastic novices are sent to sit with Fr. Baron fr. 7.45 to breakfast time (Br. Ratcliff), fr. 12 to washing^(Nov. from kitchen)^,
 from 4.30 to 5.30, from 5.30 to meditation, and (Br. Hopkins,
 who sleeps there) from 9 for the rest of the night. At other times Juniors, laybrothers, etc.

Friday, Feb. 11. (Blessed John de Britto)

Holy Communion. -- Two Exhortations repeated; then manual works and catechisms. -- Br. Barker appointed catechist at Richmond in Br. Considine’s place. -- Rodriguez 3.

Saturday, Feb. 12

Confessions free.

Sunday, Feb. 13 (Septuagesima)

Beds after Rodriguez.

Br. Clarke, Br. A. Marchant, and Br. Monk are appointed to attend wait on Fr. Baron in turn each for a day and other scholastic novices not in employed, except Br. Ratcliff (as above) to read Rodriguez: those who are off duty as far as possible fill the offices of those which may be held by those who are on.

Br. Campbell catechised at Homer Row: there are to be six catechists there (as today), not seven.

Monday, Feb. 14

Confessions free.

Tuesday, Feb. 15 (Blessed John Baptist Machado and his companions)

Holy Communion.

Br. Considine and Br. Strappini took their vows.

Wednesday, Feb. 16

Br. Macmullin went to town with Fr. Harper and Br. Considine, to see the dentist. Fr. Wright, Br. Southern, and Br. Simmons also went to town together to the optician’s.

Thursday, Feb. 17

Friday, Feb. 18

Rising half an hour later. Rodriguez at 3.

Fr. Wright and Br. Macmullin went to town to Dr. Fincham’s.

Prizes given at Mortlake.

Saturday, Feb. 19

Br. Macmullin appointed Porter.

Personalities and Customs in the English Province Jesuit Novitiate 1869-70

A Checklist

Hopkins’s Jesuit formation followed conventions securely established since the early seventeenth century that remained substantially unchanged till shortly after the Second Vatican Council (1962-5).

 The entries below draw as far as possible on contemporary sources; they cover all individuals
 mentioned in Hopkins’s writings as porter, and all technical terms of the novitiate that Hopkins uses more than once. Cross-references are indicated by an asterisk.
Ad libitum: ‘In times “ad libitum”, the [novices] may visit the Blessed Sacrament*, be in the Chapel or at their desks; or walk or sit in the garden, as they please, without giving notice. They may employ themselves in prayer, reading, writing or some other quiet exercise; but not in any thing or way that may distract others. With permission, they may do some little work in the garden.’

Admonitions: ‘Each of us had an admonitor appointed for a specified time to watch and reprimand, and in turn we performed the same office for someone else.’

A Kempis: The Imitation of Christ (1418), by Thomas à Kempis (c. 1379-1471). A favourite text of Ignatius, recommended in Exx 100.

Angelus: a devotion observed three times daily, often with bells rung. Three scriptural versicles and responses on Christ’s taking flesh are each followed by a Hail Mary; the whole concludes with a formal prayer. The title derives from the first versicle: ‘The angel of the Lord (Angelus Domini) declared unto Mary’.

Bacon, Francis, S.J. (1839-1922), received RC c. 1866, entered 1867, ordained 1875; chiefly taught at St Aloysius’s College, Glasgow. One of the few of GMH’s contemporaries to show any appreciation of his poetry, and responsible for the preservation of some GMH texts.

Barker, Thomas, N.S.J. (1845-1905), received RC c. 1862, entered 1869, ordained 1881; worked in Lancashire parishes and in what is now Guyana.

Baron, John, S.J. (1807-78), entered 1827, ordained 1841, in various posts of authority; previously at Wakefield as chaplain to an orphanage. Recently arrived at Manresa House for pastoral work. MHJ 18.11.1869 lists him as a consultor and admonitor to the Rector.
Beads: Rosary beads. See ODCC, ‘Rosary
’.
Benediction: a liturgy with hymns and prayers, sometimes also a period of silent adoration, centred on a blessing with the Blessed Sacrament* displayed in a monstrance (‘an open or transparent receptacle, now usually consisting of a holder or lunette set behind a circular pane of glass in a cross of gold or silver’ [OED]).

Blessed Sacrament, ‘B. S.’: a Roman Catholic term for the consecrated wafer that becomes Christ’s real presence during Mass* and then reserved. It may be displayed for Benediction.*
Bulls: here,
 papal documents concerning the Society of Jesus: the composite document Exposcit debitum of Julius III (1550), which confirms, amplifies and occasionally changes the charter in Regimini militantis ecclesiae of Paul III (1540); Clement IV’s Dominus ac redemptor suppressing the Society (1773), and Pius VII’s Sollicitudo omnium ecclesiarum restoring it (1814).
Campbell, Donald, N.S.J. (1849-1922), entered 1869, ordained 1882, left 1887; subsequently a diocesan priest in London.
Catechism: religious instruction, usually as given by the novices to children in local parishes, mandated in the Ignatian Constitutions.
 The parishes were: St John, Brentford; St Thomas of Canterbury, Fulham; Our Lady of the Rosary, Homer Row, Marylebone (informally called ‘Homer Row’); The Immaculate Conception and St Bridget, Isleworth; St Elizabeth, Richmond; St Ignatius of Loyola, Sunbury; St Mary, Horseferry Road, Westminster. Sometimes ‘catechism’ means instruction for the novices regarding pedagogy.
Clarke, Charles, N.S.J. (1851-1916), entered 1869, ordained 1881; left 1885; subsequently a diocesan priest in Brighton.
Common Rules: see Rules*
Communion (Holy): the receiving of the Eucharist at Mass*. The frequent, even daily, receiving of Holy Communion became the norm for Roman Catholics only following a decree of Pius X in 1905, although the Society of Jesus, from its beginnings, had promoted regular weekly communion.

Confession: the sacrament of penance, ‘instituted by Christ in which forgiveness of sins committed after baptism is granted through the priest's absolution’.
 The priest’s obligation to secrecy is absolute.

Consideration: an instruction given in the afternoon
.
Considine, Daniel, N.S.J. (1849-1922), entered February 1868, ordained 1881; subsequently a noted and long-serving novice master and author.
Currie, John, N.S.J. (1849-1925), entered 1869, left c.1875; subsequently a public official in Nova Scotia.
Domestic Exhortation: a talk to the whole community, normally given by the rector or the spiritual father (a Jesuit with particular responsibility for promoting the community’s spiritual life).

Examen: examination of conscience ‘as to how they have performed the various duties …, whether they have kept silence …, obeyed promptly and exactly, kept up a remembrance of God in all that they have done, showed kindness and consideration for others, executed the work in the best manner possible, &c’.

Exercitant: a person making the Spiritual Exercises of St Ignatius of Loyola.
Gallwey, Peter, S.J. (1820-1906), entered 1836, ordained 1852, novice master 1869-73, provincial 1873-6, rector of St Beuno’s 1876-7.

Gillet, Cassian, N.S.J. (1850-1904), entered 1869, ordained 1884; worked in what are now Belize and Guyana.
Grant, Thomas (1816-1870), first Bishop of Southwark (covering London south of the Thames, and hence Roehampton) in 1851 with the restoration of the Catholic hierarchy.

Harper, Thomas, S.J. (1821-93), formerly an Anglican priest, received RC and entered 1852, ordained RC 1859; subsequently taught theology and philosophy. In Manresa 1869-70 doing his tertianship (a year of spiritual preparation for final vows).
Hopkins, Frederick, N.S.J. (1844-1923), medical doctor, entered 1868, ordained 1877 (both with GMH); subsequently worked in British Honduras, bishop and vicar apostolic 1899. Died in a shipwreck.

Ingledew, George, N.S.J. (1848-?), entered 1869, left 1870.

Junior: a Jesuit in the years immediately following the noviceship pursuing secular studies. The length of time is flexible, and university graduates such as GMH were regularly dispensed. In GMH’s time, juniorate studies were done in the novitiate house, but some juniors, like Robert Kane*, were sent to another province.
Imitation: see à Kempis.*
Kane, Robert, S.J. (1848-1929), entered Dublin 1866, ordained 1888; later a distinguished preacher and lecturer.
Kerr, Henry, S.J. (1838-95), received RC 1855, entered after a distinguished naval career 1867, ordained 1875: personal chaplain to the Marquis of Ripon, Viceroy of India 1880-4, superior of the Zambesi mission 1891-5.

Kerr, William, S.J. (1836-1913), received RC 1852, entered after a career in the Madras Civil Service 1867, ordained 1875; responsible for founding the Jesuit parish in Wimbledon, SW London.

Laybrother, outside the novitiate, often simply Brother: a Jesuit who remains lay, unordained. In GMH’s time, brothers were—as the Ignatian term ‘temporal coadjutors’ suggests—typically employed in household and practical tasks.
Lesson by Heart: ‘… they have to learn by heart … some portion of the rules of the Society, or such prayers, psalms, or ecclesiastical hymns, the knowledge of which may be useful to the young ecclesiastic.’

Litanies: prayers consisting largely of a series of invocations and responses, usually spoken aloud in a group. Before Vatican II, the normal form of collective prayer in Jesuit communities. Among the most common are the Litany of the Saints, the Litany of Our Lady, and the Litany of the Sacred Heart of Jesus.

‘Long Tables’, ‘Double Table’: a dinner grander than normal.

McMullin,
 Thomas, N.S.J. (1851-1928), entered 1868, ordained 1884; subsequently in various schools and parishes.
Manifestation: a private, confidential interview between a Jesuit and his superior, marked by ‘all the sincerity, nothing-concealing candour of sacramental confession* without that consolatory safeguard of the latter, sacramental secrecy’, since the superior can ‘bonâ fide … make use of the knowledge gained by manifestation’.

Manual Works: indoors, ‘dusting, sweeping, washing up dishes and plates, laying the refectory for dinner, sometimes cleaning and scrubbing, and other menial offices of the humblest description’; outdoors, ‘chopping and sawing wood for fuel, sweeping up leaves, picking up leaves, weeding the flower beds, or some similar occupation …’. Since many nineteenth-century Jesuit scholastic novices came from families with servants, or had enjoyed distinguished careers, such activities represented a significant social dislocation.

Marchant, Austin, N.S.J. (1843-1916), entered 1869, ordained 1876, left 1881; subsequently chaplain to a convent in the channel port of Folkestone.
Meditation: mental prayer, a daily practice derived from the gospel contemplations in Spiritual Exercises. On the points* prepared the previous evening, ‘the Jesuit is taught to dwell during the hour devoted to the morning meditation, ending the consideration of them with some good resolution arising out of them, and a short prayer that he may keep it during the ensuing day’.

Mass: the most central of Catholic religious practices: the re-enactment of Christ’s sacrifice, and the confecting of the Eucharist, during which Christ is made really present.
Minister: in overall charge of material arrangements, and normally the rector’s* deputy.
Morning Oblation: a short visit to the chapel in the early morning, during which the person’s day is offered to God.
Monk, Lewis, N.S.J. (1847-1909), entered Roehampton 1869 for the then New York-Canada mission, left c. 1876.

Morris, John, S.J. (1826-93), received RC 1846, ordained RC 1849, private secretary to Cardinals Wiseman and Manning 1861-66, entered 1867, studies in Belgium 1868-9, minister and assistant to novice master 1869, superior in Oxford as foundations laid for St Aloysius’s Church 1872-3, professor of church history and canon law at St Beuno’s 1873-6 and 1878-9, founder of St Ignatius’s College, Malta 1876-8, novice master at Roehampton 1879-86; one of the pioneers of English recusant history.

Morris, William (1794-1872), ordained 1818, Vicar Apostolic of Mauritius and bishop 1832-41; subsequently chaplain to the Convent of the Sacred Heart, Roehampton.

Novice: a Jesuit in the first two years after entry. Unless already ordained, English province novices and juniors* were addressed as ‘Brother’, becoming ‘Mister’ when they moved on to study philosophy.

Office: a job assigned to a novice, whether on a weekly basis (such as serving or reading in the refectory, washing-up), or for a longer period (serving as the porter, the ‘master of outdoor works’ etc.)
Penances: during examen* before lunch, those who wished would ask the superior’s permission to confess publicly a fault at the beginning of the meal, and to receive a penance, a symbolic penalty, typically a prayer or a ritual act.

Points: material for mental prayer, or preparation for mental prayer. Generally, morning meditation* was prepared for by an oral presentation the evening before; within a retreat* points might be given as much as five times daily. The term could also refer to a period of private preparation for prayer.

Quarters: sleeping and study accommodation for the novices.

Ratcliff, Walter, N.S.J. (1840-?), entered 1869 (GMH was his ‘angel guardian’ initiating him), left 1873.

Reading: ‘During dinner a portion of Holy Scripture is read aloud, and some useful and edifying book, the life of one of the saints, or the history of the Society’; ‘while the body is having its refreshment, the soul should also have hers’.
 There was also ‘spiritual reading’ in private of devotional literature.

Recreation: ‘Ordinary recreation’ designated group activities after midday dinner and supper. Following a communal visit to the Blessed Sacrament*, all went to a designated recreation room, with each kneeling for a brief vocal prayer. The whole community conversed for a set period; then a ‘pious story’ was read, before conversation continued in companies of three or four appointed by the Porter. ‘No games or works of any kind were allowed.’ ‘Extraordinary recreation’ was less structured, though all were to stay in groups of at least three; it could take place in the garden. ‘Games, such as chess and drafts’ were allowed, but singing and loud talk were forbidden. Both forms concluded with another visit to the Blessed Sacrament.

Rector: the superior in overall charge of the house. The academic term reflects the Society’s origins in university milieux.
Reflection on Meditation: ‘… reconsideration of the meditation and the care with which it was made, and to the writing down of any thoughts that may have suggested themselves in the course of it’.

Retreat: a period of withdrawal from other activities for increased prayer drawing in this context on Ignatius’s Spiritual Exercises. The ‘Long Retreat’ lasts for thirty days; typically a Jesuit makes an annual eight-day retreat. A period of one day or less is known as a ‘day of recollection’; a three-day retreat is called a ‘triduum’.
Repetition: NCB names two senses: (i) immediately after an exhortation the novices ‘recollect and repeat to each other, what they have heard, arranging the matter in proper order, to facilitate the remembrance of it’; (ii) on another day, ‘after having considered the subject as before, in the quarters, for ¼ hour, they will be called to the Chapel, & there, when asked, will stand up to give an account of what they know of the last exhortation’.

Rodriguez: Reading from Alphonso Rodriguez (Alonso Rodríguez), The Practice of Christian and Religious Perfection, written in Spanish … translated from the French copy of M. l’abbé Régnier des Marais (Dublin: pub not given in Thomas, 1840, other eds. 1846, 1861, 1870).

Rules: The Rules of the Society of Jesus (Regulae Societatis Jesu) consist of three elements: the Summary of the Constitutions, the Common Rules applicable to all Jesuits, and then various rules for different subgroups (including the Rules for Scholastics). The log refers to the first two of these, which had been established by 1600, and remained in force, substantially untouched, until the 1960s. The Summary was a selection of 53 paragraphs, general in scope, from Ignatius’s Constitutions of the Society of Jesus. The Common Rules are more detailed prescriptions for life within the house, drawing also on later Jesuit sources.

Scholastic: a Jesuit training for the priesthood.

Second Table: a second sitting of a meal.
Sidgreaves, Edward, N.S.J. (1840-1930), entered 1868, ordained 1879; subsequently in what is now Guyana.

Simmons, Gilbert, N.S.J. (1846-?), received RC
, entered 1869, left 1871.
Southern, Joseph, N.S.J. (1850-78), entered 1868, died before theology while teaching in Liverpool.
Spiritual Reading: see Reading*.

Strappini, Walter, N.S.J. (1849-1927), received RC 1861, entered Feburary 1868, ordained 1882; subsequently mainly in parishes, often as superior. Having entered mid year, he was in 1870 he was following elements of the juniorate* programme while still juridically a novice.

Summary: see Rules*.

Tempest, Aelred, N.S.J. (1850-1920), entered 1868, ordained 1881; subsequently chiefly in schools.

Te Deum: Te Deum laudamus, an early Christian hymn of praise, sung or recited on solemn feasts.
Thanksgiving: here, a period of prayer following Mass*, expressing gratitude to God for the gift of receiving Holy Communion*.

Triduum: see Retreat*.

Tone: a sermon preached privately in Jesuit formation communities as a training exercise.

Visit: ‘visit to the Blessed Sacrament*’—a short visit to the chapel.
Vows: first vows of commitment to the Society of Jesus were taken after two years in the novitiate. See GMH’s vows below.

Walk: ‘… on three days in the week a walk of about two hours has to be taken in companies of two or three. No one is allowed to choose his companions, but the master of novices arranges the various companies.’

Wilcock, Charles, N.S.J. (1845-1927), entered 1868, left 1882, ordained for then diocese of Liverpool 1885; subsequently worked in various parishes.

Works: See Manual Works*.

Wright, Patrick, N.S.J. (1835-89), received RC by Newman 1860, ordained 1867 for Nottingham diocese, entered 1869, left 1871; subsequently worked mainly in Scotland.

B] Hopkins’s Vows in the Society of Jesus
(i) First Vows and Declaration
| SIV.1r |

A. M. D. G. [Ad Majorem Dei Gloriam {To the greater glory of God
}]

Omnipotens sempiterne Deus, ego Gerardus Manley Hopkins licet undecunque divino tuo conspectu indignissimus fel fretus tamen pietate ac misericordia tua infinita et impulsus tibi serviendi desiderio voveo coram sacratissima Virgine Maria et curia tua caelesti universa divinae majestati tuae paupertatem, castitatem, et obedientiam perpetuam in sSocietate Jesu et promitto eandem societatem me ingressurum

 ut vitam in ea perpetuo degam, omnia intelligendo juxta ipsius Societatis Constitutiones.
 A tua ergo immensa bonitate et clementia per Jesu Xti sanguinem peto suppliciter ut hoc holocaustum in odorem suavitatis admittere digneris
 et ut largitus es ad hoc desiderandum et offerendum sic etiam ad explendum gratiam uberem largiaris.

^In^ Domo Probationis apud Roehampton, Sept. die die octavo mensis Septembris, anno millesimo octingentesimo septuagesimo.

{Almighty ever-living God, I, Gerard Manley Hopkins, although altogether most unworthy in your sight, but reliant on your faithfulness and infinite kindness, and moved with a desire of serving you, vow before the most holy Virgin Mary and the whole court of heaven to your divine majesty perpetual poverty, chastity and obedience in the Society of Jesus, and I promise that I will enter the same Society, so as to lead my life in it for ever—all understood according to that Society’s Constitutions. Therefore I humbly ask of your infinite goodness and mercy through the blood of Jesus Christ that you deign to draw this holocaust into the odour of fragrance, and that, as you have bestowed the grace to desire and offer this holocaust, so you will also grace in plenty for its fulfilment.

In the House of Probation at Roehampton, on the eighth day of the month of September in the year eighteen hundred and seventy.}

Gerard Manley Hopkins

| SIV.2r | Ego Gerardus Manley Hopkins statis temporibus examinatus emisi vota Scholasticorum Approbatorum juxta formulam consuetam Societatis die octavo mensis septembris anno millesimo octingentesimo septuagesimo et clare intellexi illis verbis “promitto me ingressurum” etc. contineri quartum votum quo me obligari ad acceptand cun dum quemcunque gradum coadjutttoris Formato sive Professi prout Praeposito Generali ad majus Dei obsequium videbitur fore.
{I, Gerard Manley Hopkins, having been examined over the period laid down, have made the vows of Approved Scholastics according to the customary formula of the Society on the eighth day of the month of September in the year eighteen hundred and seventy, and have clearly understood that in the words ‘I promise that I will enter’ etc. is contained a fourth vow by which I am obliged to accept whichever of the grades of a formed coadjutor or a professed,
 according to what will seem to the Superior General for the greater service of God.}

Gerard Manley Hopkins
(ii) Final Vows

Ego Gerardus Manley Hopkins promitto Omnipotenti Deo
 coram ejus Virgine Matre et tota caelesti curia et tibi Reverendo Patri Eduardo Purbrick
 Praeposito Provinciali vice Praepositi Generalis Societatis Jesu et successorum ejus locum Dei tenenti perpetuam paupertatem castitatem et obedientiam et secundum eam peculiarem curam circa puerorum erudititionem juxta modum in Litteris Apostolicis et Constitutionibus dictae Societatis expressum

In Domo Probationis apud Roehampton in Festo Assumptionis Beatae Mariae Virginis anno millesimo octingentesimo octogesimo secundo

Gerardus Manley Hopkins S.J.

{I Gerard Manley Hopkins promise to Almighty God in the presence of His Virgin Mother and the whole heavenly court and to you, Reverend Father Edward Purbrick, Provincial Superior as representative of the Superior General of the Society of Jesus and his successors) holding the place of God perpetual poverty, chastity and obedience and, in accord with this, a special care regarding the instruction of children, as expressed in the said Society’s Apostolic Letters and Constitutions.

In the House of Probation at Roehampton on the Feast of the Assumption of the Blessed Virgin Mary in the year eighteen hundred and eighty-two

Gerard Manley Hopkins S.J}

(iii) Renunciation of Property

Ego infrascriptus Gerardus Manley Hopkins e Societate Jesu admonitus a meis superioribus ut juxta ejusdem Societatis Constitutiones decreta Congregationum
 et meam in ingressu
 in eamdem Societatem promissionem omnibus bonis me exuam hisce fidem facio me sponte mea et plena voluntate id modo praestare. Quare omnibus in conspectu Dei Creatoris mature perpensis ad majus ejus obsequium cedo ac renuntio omnibus bonis ac juribus quae habeo vel quomodocumque
 in potestatem mihi obventura sint eorumque dominium ac jus omne donatione inter vivos
 ac omni meliori modo quo possum transfero sic

Volo ut omnia bona quae vel nunc possideo vel mihi in posterum proventura sunt impendantur in quaevis bona opera ad arbitrium Praepositi Provincialis Angliae
 Societatis Jesu.

Oro autem humillime Reverendum Patrem Provincialem ut hanc meam cessionem loco ac nomine Admodum Reverendi Patris Generalis admittere ac ratum habere dignetur deque bonis omnibus ac juribus in Societatem translatis juxta factultatem sibi ab eodem Admodum Reverendo Patre Nostro Generali concessum nulla mei habita ratione disponere. In quorum fidem his mea manu propria exaratis subscripsi die octavo mensis Augusti anno millesimo octingentesimo secundo in Domo Probationis quae est Manresae ad Roehampton in Anglia.

 Gerardus Manley Hopkins S.J.

{I, the undersigned Gerard Manley Hopkins of the Society of Jesus, having been advised by my superiors that, in keeping with that Society’s Constitutions, with the Decrees of its Congregations, and with my promise on entering that Society, I should divest myself of all my goods, I hereby testify that I am carrying this out only of my own accord and entirely willingly. Wherefore, having in due time weighed all this in sight of God the Creator, I cede and renounce, for his greater service, all the goods and rights that I have or that by any means might come into my power, and I transfer the ownership of these and every right to them by a donatio inter vivos and by any better way that I can thus:

I will that all the goods which either I now possess or which will come to me subsequently should be applied to good works of whatever kind at the judgment of the English Provincial Superior of the Society of Jesus.

And I ask most humbly Reverend Father Provincial that he see fit to accept this renunciation of mine in the place and name of Very Reverend Father General, and to deem it valid, and also to dispose of all the goods and rights transferred to the Society in keeping with the faculty granted to him by the same Our Very Reverend Father General without taking any consideration of me. In testimony of these things, I have written this in my own hand and signed it on the eighth day of the month of August, in the year eighteen hundred and eighty-two in the House of Probation which is at Manresa, Roehampton, in England.

 Gerard Manley Hopkins, S.J.}
C] A Fragment of Theology Notes, St. Beuno’s
| GU 1.15 |

Demo
[nstratio] 3o

[tertia] ex rat[ione] theol[ogica] -- nempe ex intrinsica rat[ione] vet[eris] test[ament]i prout ea cognoscitur ex causa efficienti, formali, finali

Pars 2 – seq[uitur] ex prima. Conf[er] ex decreto Eug[enii] iv pro Armenis, ex C[oncilio] Trid[entino] 7 can[on] 2. ex comm[une] sententia PP. et DD. [patrum et doctorum] apud Suarez de Sac[ramentis] disp[utatio] x § 1, 3.

Diff[icultate
?]s
 -- Actuum Apos[tolorum] ii 8.

2 -- Gal. iii 24.

3. -- Heb. vii 29.

4
 -- Vetus test[amentum]: pert[inet] ad ord[inem] supernat[urale]m. ; atqu[e] ^et proinde^ ad ord[inem] gratiae

5. -- Ad vet[us] test[amentu]m pertinebat fides, fides autem est g causa gratiae

6 – Comm[unis] sent[enti]a, est pueros Hebraeorum in

{Third demonstration on the basis of theological reason – namely from the purpose intrinsic to the OT as this purpose is known from its efficient, formal and final cause.
Part 2 – follows from the first. See Eugenius IV’s Decree for the Armenians, Council of Trent 7, canon 2, the common opinion of the fathers and doctors given in Suárez’s De sacramentis, disputation x, § 1, 3.
Difficulties -- of Acts 2:8
2. – Gal. 3:24

3. – Heb. 7:29

4. – Old Testament: pertains to the supernatural order; and ^and thereby^ to the order of grace

5. – To the Old Testament pertained faith, and faith is g a cause of grace

6. – It is the common opinion that the children of the Hebrews} (photocopy breaks off)
�We need to sort out Rodriguez, Aldama, Lesley’s bit of Journal, and some stuff in the archives. Otherwise this is more or less there.

�

The photocopy isn’t great. Why does Spokane ‘s label think it’s Feb 1870—it feels to me a bit earlier? (Plowman is certainly wrong to say Feb 1869, unless it was not part of GMHs work as beadle.

�this numbering came from Plowman

�Check in London.

�at present shamelessly plagiarized from Higgins. If it doesn’t get changed, should it be acknowledged?

�I effectively retyped, and have not yet proofread. OUP may not like this tabulation, but it does make it easier for us to manipulate and annotate. Is it worth asking them? Lesley’s original is preservied.

�Some transcriptional questions about the timetable. I'm assuming it would begin AMDG and end LDS, so I've transposed the order. Are there any grounds for the attribution in the photocopy to Feb 1870. But this pends what Lesley finds in Spokane. I'd guess earlier

�Issues to be resolved when LH has access to the Ms. GMH repeated the header at the top of a new page.

�see below about spacing where GMH seems to be making sentences across columns.

�there's an error strikeout here which you haven't reproduced, and I've followed you for ease's sake.

�crossings out that need some sort of decision/

Presumably we don't distinguish single and double strikeouts?

�crossing out

�further detail cut for the moment: Frederick William Faber (1814-63) was a close associate of Newman, and superior of the London Oratory. The Blessed Sacrament: Or, The Works and Ways of God (London: Burns Oates and Washbourne, 1861 [1855]), book 3 chapter 7, ‘The Works and Ways, the weights and measures, the failure and success, of God’, evokes the diversity of ways in which people encounter God, in keeping with the retreat in general, and a passionate meditation on how God ‘discloses Himself to us by hiding Himself’’ (362, emphases original; compare Exx 196), particularly in the Blessed Sacrament. It also refers directly to the visions of Anna Katharina Emmerick, from which the reading on later days is taken.

�At least 3 qu’s about the note:

1) how to cite from Jour—I can’t see a sensible date here.

3) Should my annotation go into vol 3? I do think that the Ignatian echo is close enough to be worth pointing up, even though it’s the sort of idea that well-brought-up, S.J.s at the time wouldn’t have been exchanging.

�At the moment the bibliography is from Thomas. I haven’t found an edition on either side of the Atlantic which could sensibly have a section beginning at p 412.

�extras: died violently in Japan; as a young priest he had been cured of a head injury in 1633 through the intercession of St Francis Xavier, S.J., (1506-1553) and vowed accordingly to go to Japan himself. Mastrilli’s story seems to have given rise to the Novena of Grace held annually in the days preceding the date of Xavier’s canonisation, March 12

�cut note: ‘… in the old part of the house … There was a fine ceiling, with baroque plaster work and a place where once a crystal chandelier had hung. The walls were covered with modern pine panelling, harmless but bleak.’ (Meadows, Obedient Men, 13)

�Lesley: in the note, could you please see if the House/Storey text needs to be decontaminated.

�at the moment terms have a colon after the headword; people have standardized statistics before a semi-colon and a brief note on SJ career.

�cut material:

is a standard Catholic devotion involving the recitation of five standard prayers (Apostles’ Creed; Hail Mary; Our Father or The Lord’s Prayer; Glory Be; Hail Holy Queen) in set patterns while meditating on aspects of the life of Christ and Mary, and passing one’s fingers through a set of prayer beads. These are arranged on a large loop of metal or cord, to which is attached a small length of the same material with a cross or crucifix at the end.

�Source is Thomas, p 68, n.2; I don’t find anything to back it up.

�more info on Frances Anne needed.

�no date in Thomas.

�is this the right way to do this job?

�purism leads me to put the note refs. in the Latin—but would it be more user-friendly in the English?

Parallel text for longer foreign language quotations would obviate this problem. At the risk of insubordination I press the point. I can see the point of the curly brackets convention when it’s just a phrase.

�What do I do about indicating the Ms here: the equivalent of | SIV.1r | above?

� I’ve inserted letters left out in square brackets and removed periods of abbreviation. Is that correct?

�What to do here? I’ve extended the convention for this eventuality Demonstratio is feminine, and therefore it should grammatically be 3a We could just ignore it—the meaning is clear.ring his T text that isn'en't bon in the first of these sets: nt priesthoodsthe sacraments of the old law, except by reason o

�I’m steering between ignoring the 1876 disputation and going overboard on it: is this an appropriate strategy, and am I executing it here and in the into rightly?

�I can’t do more than conjecture this, and have therefore put a question mark inside the addition. If GMH is not in error, it has to be a third declension noun beginning diff, and there aren’t any other candidates.

�we’

ve a line of text that isn’t on the photocopy

� For all matters connected with Hopkins’s Jesuit training, the chief and indispensible resource is Alfred Thomas, S.J., Hopkins the Jesuit: The Years of Training (London: Oxford University Press, 1969), on the novitiate, see especially 25-86. The following primary sources used by Thomas are particularly relevant here:

Blount, Charles, S.J., ‘Father Gallwey as Novice Master’, in M. Gavin, S.J, ed., Memoirs of Fr P. Gallwey,, S.J. (London: Burns and Oates, 1913), 151-67. Blount was a novice under Gallwey, entering in 1872, and was later novice master himself (1908-18).

Clarke, R. F, S.J., ‘The Training of a Jesuit’, Nineteenth Century, 40 (August 1896), 211-25 (Clarke). Clarke (1839-1900), a convert from Anglicanism and former Oxford don, later first Master of what is now Campion Hall, Oxford, entered the noviceship in 1871, thus coming under Gallwey. In detail, his account of the novitiate timetable (215-17, reproduced in Thomas, 31-33) differs from GMH’s, but his descriptions of contemporary noviceship practices are surely reliable.

Manresa House Journal (MHJ), kept by the Minister, in ABPSJ.

‘Manresa House, Roehampton’, an unfinished series of articles in Letters and Notices with various reminiscences: 30 (1910), 313-21, 386-91, 468-76; 31 (1911), 36-41, 91-6.

Maxwell-Scott, Mrs [Mary Monica], Henry Schomberg Kerr: Sailor and Jesuit (London: Longmans Green, 1901). An affectionate, intuitive memoir of a near contemporary to GMH by his cousin; Kerr’s letters are articulate about how Jesuit formation felt to an experienced man.

Meadows, Denis, Obedient Men (New York: Appleton Century, 1954). Meadows was a Jesuit 1907-17, under both Blount and Considine; his account is sympathetic, though perhaps inaccurate on detail.

Noviceship Custom Book (NCB). A manuscript manual of custom and practice. Several survive in the British Province Jesuit Archives (BPJA), uncatalogued and almost always undated; one, from Hodder Place, Stonyhurst, and hence before GMH, has been chosen for use here.

Rules of the Society of Jesus (Roehampton: Manresa Press, 1863). Probably produced only for members who could not read Latin, principally laybrothers.

Steinmetz, Andrew: The Novitiate; or, A Year among the English Jesuits: A Personal Narrative with an Essay on the Constitutions, the Confessional Morality, and History of the Jesuits (London: Smith, Elder, 1846). Steinmetz was a novice at Hodder Place, Stonyhurst, in 1838-9. Though the memoir offended a friend of his novice master (Dublin Review, 20 [June 1846], 428-34), Steinmetz evinces unstable temperament rather than a polemical attitude, and is unusually well informed about the Jesuit Constitutions.

All these sources which have named authors are referred to simply by surname in this chapter.

� ‘Porter’ was the usual term in GMH’s time, but has given way to ‘beadle’. ‘Bedell’ is also sometimes found.

� Steinmetz, 160-1: ‘The porter was one of the novices of the second year … All the general and particular orders of the Superior came through him; and, though without any power resulting from his office, he directed … all the movements of the novices during the public works … He was expected to give an account of all the novices—to report any public infringement of the rules. Whatever was needed by the novices was to be asked from him, whether clothing, shoes, pens, ink, and paper … The porter was thus, as it were, housekeeper in the establishment. He rose first, and went to bed last; after having bolted the outer doors, put out the fire and the lights, and wound up the pious old clock on the stated days.’ NCB, while corroborating Steinmetz, adds duties connected with maintaining discipline and punctuality, and begins: ‘The good order, that is, the beauty of this pious family of Jesus Christ and his Blessed Mother, depends, in great measure, upon the punctuality of him who is Porter.’

� Blount, 158-9: ‘He found in possession at the novitiate a system, sound indeed and solid, but a little inelastic and timorous, fearful of departures from rule and precedent, more careful, perhaps, to suppress or curb what is faulty in human nature than to bring out and reinforce what is good. He set himself at once to introduce what he believed to be the main principle of progress in the spiritual life, that of making experiments. You never know what you can do till you try.

� The British Jesuit Province Archives hold several similar timetables, whether within custom books or, as GMH’s document, free-standing.

� Thomas, 66.

� See ‘Manresa House, Roehampton’, in a section entitled ‘Reminiscences of Novice-days, 1865’, xxx. 387, quoted in Thomas, 86: ‘Father Fitzsimon sat near a small table on which stood a crucifix, and we entered singly one after another, as though going to confession, and kneeling, took our vows in secret.’ By the 1880s, normal and original Jesuit practice had been adopted: each member of the group pronounced his vows during Mass, immediately before communion.

� There was also a civil will, a probate copy of which is kept in ABPSJ. Are we going to print this?

� For general background on St Beuno’s, see Paul Edwards, S.J., Canute’s Tower: St Beuno’s, 1848-1989 (Leominster: Gracewing, 1990).

� Thomas, 170, drawing on the Beadle’s Log. On 12 June 1876, ‘Hopkins was one of the two defendants in the theological disputation held that term. At the disputation he would have expounded his matter, defended his thesis, and answered objections in Latin throughout.’ The refectory reading that day was on sacramental theology.

� Thomas, 67-82.

� Thomas, 67, n.1.

� For novitiate jargon see the checklist below.

� Ad maiorem Dei gloriam is frequently, though unofficially, referred to as the Jesuit motto. In British Jesuit schools, it is common for all written work to be headed AMDG and to end LDS (laus Deo semper).

� The first two lines of the log are in the handwriting of the previous beadle, who is not named (the mentioning of GMH and Thomas McMullin on 19 February 1870 are exceptional). For details on personalities, see the checklist below.

� Novices not making the Long Retreat—normally those in their second year. Gallwey had become rector and novice master only on 13 September; he delayed the beginning of the Long Retreat till 25 November. GMH’s own, under Christopher Fitzsimon, S.J. (1815-81), had begun on 16 September, nine days after his entry.

� Novices lived separately from the main community; a visit to formal recreation from the rector was a matter of note.

� Catholic travellers to Rome could obtain blessings from the Pope for people at home, normally certified in writing.

� A 30-day Ignatian retreat normally contains three ‘repose days’ as the process moves between the four Weeks (which do not necessarily [Exx 4] or normally last seven days). GMH took over as porter during the Second Week, which ends on day 19 of the retreat; there is another repose day on day 26.

� The ability to speak Latin was cultivated. GMH’s successor as porter, Thomas McMullin, recorded on Feb 25 1870: ‘F. Rector announced to the Brothers that in future a quarter of an hour of every walk, going to Catechism or elsewhere was to be employed in speaking Latin: & that all should endeavour to say something, on account of the great utility of being able to speak Latin in future years.’

� Frederick William Faber, Cong.Orat., The Blessed Sacrament: or, The Works and Ways of God (London: Burns, Oates and Washbourne???, 1855). The readings are connected with the Eucharist, the institution of which at Jesus’ Last Supper is the culmination of the first contemplation in the Ignatian Third Week (Exx 191).

� Anna Katharina Emmerick (1724-1824), a German Augustinian nun from 1802 until the convent was secularized in 1811, was a stigmatic and a visionary, beatified by Pope John Paul II in 2004. Her visions may have been elaborated upon by the poet Clemens Brentano (1778-1842), who was responsible for their publication; the popular English version of her Passion visions, The Dolorous Passion of Our Lord Jesus Christ (London: Burns and Oates, 1889: see www.sacred-texts.com) is textually problematic. See NCE, DSp. Its first section is a series of seven brief meditations on the Last Supper, before the treatise on the Passion as such.

� Until the 1960s, the Wednesday, Friday and Saturday after 13 December were kept as ‘Ember days’, days of fasting and abstinence with their own liturgy.

� Chapter 1 of The Passion is entitled ‘Jesus in the Garden of Olives’ (97-121, approx. 9,000 words); if The Last Supper ‘ii-vi about’ was sufficient for a day, this chapter alone would have required almost two. It elaborates gruesomely on the spare Gospel accounts. One sentence by way of example: ‘I saw the cavern in which he was kneeling filled with frightful figures; I saw all the sins, wickedness, vices and ingratitude of mankind torturing and crushing him to the earth; the horror of death and terror which he felt as man at the sight of the expiatory sufferings about to come upon him, surrounded and assailed his Divine Person under the forms of hideous spectres’ (102-3).

Shortly afterwards, GMH wrote: ‘One day in the Long Retreat (which ended on Xmas Day) they were reading in the refectory Sister Emmerich’s account of the Agony in the Garden and I suddenly began to cry and sob and could not stop. I put it down for this reason, that if I had been asked a minute beforehand I should have said that nothing of the sort was going to happen and even when it did I stood in a manner wondering at myself not seeing in my reason the traces of an adequate cause for such strong emotion—the traces of it I say because of course the cause in itself is adequate for the sorrow of a lifetime.’ (Jour. January 1870, approx.) The idiom here echoes two significant, much debated passages in Spiritual Exercises: n. 175 ‘when God our Lord so moves and attracts the will, that without doubting, or being able to doubt, the devout soul of this kind follows what is shown it’; and n. 330, where Ignatius speaks of God’s prerogative as causing consolation in the soul without cause, ‘without any previous sense or knowledge of any object through which such consolation would come through one’s acts of understanding and will’.

� Chapter 38 deals with the nailing of Jesus to the Cross; chapter 44 with the fear arising from the darkness on Calvary, and with Jesus’s exclamation, ‘My God, my God, why hast thou forsaken me’.

� These chapters deal with Jesus’s descent from the Cross; his embalming and burial; an apocryphal account of what the burial party did afterwards, culminating in the arrest of Joseph of Arimathea, the provider of the grave; and finally a brief meditation on the name of Calvary.

� Frederick William Faber, Cong.Orat., The Creator and the Creature: or, The Works and Ways of God (London: Burns, Oates and Washbourne???, 1855). The choice of readings in these days fits the Ignatian Fourth Week, albeit with what was then a conventional focus on the heavenly future, rather than on the risen Christ’s appearances. See Philip Endean, ‘“Our Lady” and the Graces of the Fourth Week’, The Way Supplement, 99 (Autumn 2000), 44-60. The Faber text parallels in theme the Ignatian Contemplation to Attain Love.

� An alternative spelling for ‘basin’, used sometimes by GMH; the latest instance cited in OED is 1799.

� The remaining Common Rules either lapsed or were not recorded. The Augustine reference indicates one paragraph; if it marks the starting point, then the reading recounted the death of Augustine’s mother, Monica, including the account of their shared ecstatic union at Ostia with God in nn. 23-5.

� Decorating and otherwise preparing the chapel for Christmas.

� ‘Apocalypse’ in the Vulgate corresponds to ‘Revelation’ in KJV and NRSV.

� The refectory reading now resumes the book used before the Long Retreat. Pierre-François-Xavier de Charlevoix, S.J., (1682-1761) had revised a French work by Jean Crasset, S.J. (1618-1692): the English version, A History of the Church of Japan. Written Originally in French by Monsieur L’Abbé de T. and Now Translated into English by N. N., 2 vols. (London: no publisher given, 1705, 1707), was translated from Crasset’s edition. Marcello Francesco Mastrilli, S.J., (b. 1603) was arrested and tortured to death on his arrival in Japan in 1637.

� From around this point, some of GMH’s conventions change: he does not note the refectory reading; after December 28 he generally notes liturgical feasts only if they are particular to Jesuits, or have special significance in the house; he stops drawing lines across the page after paragraphs.

� The original of the well-known carol, ‘O come all ye faithful’. The tune and words are attributed to John Francis Wade (1711-86), an English recusant.

� MHJ is more explicit: “Midnight Mass and Holy Communion in virtue of a Rescript granted ad Triennium”’—i.e. a papal document with a validity of three years. Midnight Mass was normally allowed only in parish churches; it became generally permitted in religious houses in 1907.

� MHJ 24.12.1869: ‘Soup and cocoa were provided in the Refectory’.

� There are three Masses appointed for Christmas Day, at midnight, dawn and during the day, and it was normal for every priest to say all three.

� Since 2 July 1869, the pro-cathedral of the Westminster Archdiocese had been the Church of Our Lady of Victories, Kensington; Westminster Cathedral opened in 1903. The other churches mentioned are: St Mary, Moorfields; Holy Trinity, Brook Green, Hammersmith; Our Immaculate Lady of Victories, Clapham; St Francis of Assisi, Notting Hill (built by Henry Rawes); St Thomas of Canterbury, Fulham; St Raphael, Surbiton; St Mary Magdalen, Mortlake; St George’s Cathedral, Southwark; St Simon Stock, Kensington; St Dominic, Haverstock Hill.

� The log entry for 25 November 1869 shows that the retreat had occasioned a major rearrangement of the sleeping accommodation, and six novices had been lodged in the Hall (which was therefore not used for public novitiate functions).

� Though the identity of this book cannot be established, the log elsewhere refers to the Meditations of Luis de la Puente, S.J. (1554-1624). Blount notes of Gallwey’s regime: ‘Formerly the points of meditation were read out by one of the novices for all from an appointed book; now when the Rector did not propose them, every one made them for himself out of a book, which he chose with the approval of his Superior, though it was considered better still if a novice could prepare his meditation directly from the Gospels, or even the Epistles of St. Paul.’ (Blount, 160-1, quoted in Thomas, 38).

� The sense here is uncertain. Probably the Examen should have been made silently in the Hall at 9, prior to the reading of points at 9.15.

� New novices normally lived separately from the rest of the community for the first 10 days.

� Probably the normal weekday, rather than feastday, timetable—perhaps noted because of the season.

� The novice master expounded the paragraphs of the Summary in a regular cycle. N.29 is a striking text on religious deportment and mutual respect, cultivated so that ‘they will increase in devotion, and praise our Lord God, whom every one must strive to acknowledge in another, as in His Image’ (Rules, 13; Constitutions 3.1.4 [250]).

� 28 December, marking the Holy Innocents (the male babies slain by Herod according to Matthew 2), was traditionally a special feast for Jesuit novices. The ‘Innocent porter’ had a special role in the day’s entertainment. Steinmetz, 233-4, speaks of the post being appointed by lot: the winner drew a note saying ‘ego sum innocens {I am the innocent one}’, whereas the others had to be content with ascetical maxims.

� GMH’s deletion is particularly vigorous. For the glee, also known as ‘Martin Said to his Man’, see W. Chappell, The Ballad Literature and Popular Music of the Olden Time: A History of the Ancient Songs, Ballads, and of the Dance Tunes of England, with Numerous Anecdotes and Entire Ballads; also, A Short Account of the Minstrels, with a new introduction by Frederick W. Sternfeld, 2 vols. (New York: Dover, 1965 [1855-9]), 76.

� GMH to his mother, Corr.. 30.12.69: ‘…on Holy Innocents’ day, which was a holiday with us, I went to Hampton Court and saw a duck trying to walk on ice, which he could not manage at all: some children threw bun-crumb to him and every time gobbling at it he fell over upon his chest. The same day we had a very stirring old glee sung called "Who’s the fool now?" It is in Chappel and in worth learning.’

� ‘Non-religious’, whether priests or laity; non-Jesuits dined in the refectory only on special occasions.

� MHJ: ‘Meat breakfast, long walk, dinner at 4.’; the guests are also listed. In 1868 the menu was listed: ‘Meat for b’fast—dinner at 3.30. 2 Turkeys,--2 Geese, 4 Partridge, Hare Soup—Plum Pudding—Mince Pies—Cheese Cake, &c.’

� GMH had begun to write ‘St Thomas of Canterbury’.

� No record survives regarding the details of this change in system.

� Campbell joined the novitiate community, and began to wear the gown common in the English and Irish provinces until the 1970s: ‘All the novices wore long black cassocks, with a strip of the material of which they were made hanging down from the shoulders.’ (Steinmetz, 25)

� This sentence has been added in another hand, probably Gallwey’s; given the corporate nature of the document, the two corrections, and the announcement of his appointment by his predecessor at the beginning, are included, exceptionally, within GMH’s text.

� First Fridays of the month were days of devotion to the heart of Christ (the Sacred Heart).

� à Kempis, The Imitation of Christ.

� The Examen generale forms part of the Jesuit Constitutions, setting out questions and considerations that a new candidate to the Society and the responsible superiors should have in mind. Examen 4.41 [98] suggests that all novices should formally view these documents every six months. An English translation was published only in 1970. Novices whose Latin was adequate would presumably have used the Latin text.

� John Rickaby, S.J., ‘A Giver of Retreats’, in Gavin, Memoirs of Father P. Gallwey, S.J. notes Gallwey’s habitual insistence on almsgiving; with members of religious orders vowed to poverty ‘he declared that their alms must be spiritual, such as … the compassion shown by the penitent thief’ to the dying Christ (182). Gavin himself also quotes a Gallwey letter in which he sees an obligation to give ‘spiritual alms’ arising from the need to correct ‘a fault in my neighbour’ (109). The quotation marks in GMH’s log may indicate that Gallwey was idiosyncratically reframing the standard novitiate custom of mutual admonitions.

� ‘St Joseph’s’ indicates one of the Quarters.

� A liturgical feast originating in the sixteenth century, later suppressed.

� Patrick Wright, though still technically a novice, moved to St Beuno’s for a year of further theological studies.

� A handwriting slip; GMH meant ‘Currie’.

� The then English Province had, according to legend, developed this custom after its house at St Omer, northern France, had been cured of the plague by the relics of St Martina that had been carried in procession through it (Thomas, 78).

� ‘Novices had to ask permission from the novice master to be allowed to retain the use of certain personal belongings such as a watch, razor, a pocket-knife, or scissors. “Little leaves”, as the practice is called, were renewable monthly. Soap, shoelaces, combs, etc., were obtained from the pro-porter on personal application. The purpose of “little leaves” was to prepare the novices in a practical way for the vows of poverty and obedience they were soon to take by letting them experience dependence at first hand.’ (Thomas, 79)

� An early sitting of dinner for catechists who were to work in the afternoon.

� GMH to his mother, Corr. 1.03.1870: ‘We have here a very jolly old gentleman, Father Baron by name, under nursing. He fell on getting out of the train and broke his thigh, and … passed such a night after that that he said he never knew there was such pain in the world.’

� ‘(Nov from kitchen)’ is in another hand, again probably Gallwey’s.

� Either GMH or Frederick.

� Now customarily John de Brito.

� See GMH’s vows below. Both Considine and Strappini had entered on 14 February 1868, and therefore took their first vows two years and one day later.

� Thomas McMullin assumed responsibility for the daily log at this point; his notations were very much like GMH’s. For example, on 28 February (two days before Ash Wednesday and therefore more relaxed than normal): ‘Instead of Lesson by Heart F Rector gave orders that all should prepare for Walk; g be ready to start at 10.. Examen – Beads & Lunch out. Dinner at 4. – after which the usual order for close days was followed. Confessions (Ad lib)’

	GMH noted in his personal journal: ‘Feb. 19—The frost broke up. (That day also I ceased to be Porter.)’

� The post-conciliar changes in the novitiate were conditioned not only by cultural and ecclesiastical factors, but also by a retrieval, to a small extent itself catalyzed by Hopkins’s poetry, of original Jesuit tradition. The cerebral idiom in which the nineteenth-century sources deal with prayer has now been replaced or supplemented by more affective language; the stress on effort has been complemented by a recognition that God’s call lies beyond human control, and needs to be perceived and discerned; the ‘rules’ have been set within their original context in the Ignatian Constitutions, and filled out with a recognition of Ignatius’s sensitivity to particular temperaments and circumstance; Jesuit spiritual discourse has begun to include more explicit reference to Jesuit ministry. For accounts of the novitiate in the USA c. 1990, see: Andrew Krivak, A Long Retreat: In Search of a Religious Life (London: Darton, Longman and Todd, 2008), 11-172; and James Martin, S.J., In Good Company: The Fast Track from the Corporate World to Poverty, Chastity and Obedience (Lanham, MD: Sheed and Ward, 2000), 109-202. For a wider sense of how understandings changed regarding Ignatian prayer and Jesuit commitment, see, for example, George Aschenbrenner, S.J., ‘Consciousness Examen’, Review for Religious, 31 (1972), 14-21, and Philip Endean,S.J., ‘“And lt will be for the one being sent”: Mission, Obedience, and Discernment from Ledóchowski to Arrupe’, CIS 73 (Summer 1993), 57-73.

� For further information on individuals, see initially the index of Thomas, and the obituaries in Letters and Notices, the then English Province’s in-house journal. The ultimate source is often a register of members kept in the British Jesuit Province archives. Of GMH’s exact contemporaries, only Francis Goldie is not mentioned, who had entered as a priest and was serving as subminister.

� NCB.

� Meadows, 75, which goes on to give a vivid anecdotal illustration.

� Meadows, 35: more generally, a bull is a formal public decree or statement issued by the pope, so called because of the metal seal (bulla) appended to the document to authenticate it.

� Examen 4:14 [69]; see Thomas, 43-6, including a striking description from Scott, Henry Schomberg Kerr, 100-1; Meadows, 168-9.

� For a detailed account of the practice at Manresa, see Thomas, 35-6.

� CE (1911).

� Clarke 217-19, in Thomas, 32.

� See Gavin, Memoirs of Father P. Gallwey, S. J.; ODNB, CE.

� See Paul Edwards, S.J., ‘“The Gentle Hop”’, The Tablet, 243 (1989), 635-6, which makes effective use of similarities between the accident which drowned Frederick Hopkins and the wreck of the Deutschland, and provides informative and stimulating material on GMH’s Jesuit contemporaries, quoting an anonymous contributor to his Jesuit obituary: ‘We were ordained together … Among us was the poet, Gerard Hopkins—“the gentle Hop.” we called him in contra-distinction to “the genteel Hop.,” for Frederick never lost his “bedside manner”.’

� See Maxwell-Scott.

� Clarke 217-19, in Thomas, 32.

� ‘Hopkins consistently writes “Macmullin” for “McMullin” throughout the manuscript.’ (Thomas, 67)

� Steinmetz, 246; see Rules, 40-45; NCB. Writing for the public, Jesuits, including Thomas, are discreet on this topic, partly for fear of scandal, partly because Ignatius’s provision in the Constitutions (Examen 4.34-40 [91-97]; VI.1.2 [551]) transgresses the canonical right to privacy; it has been permitted within the Jesuits only through dispensation, and with clearer distinction from confession. Information given in manifestation (unlike in confession) may be used confidentially by the superior in making decisions. As presented in the Summary (n.41), the rationale is implicitly ascetical; more recently, the practice has been retrieved as an important balance and enrichment to obedience. See ‘Cuenta de consciencia’ in DEI. José Luis Sánchez-Girón Renedo, S.J., La cuenta de conciencia al superior en le derecho de la Compañía de Jesús (Rome: Gregorian University Press, 2007).

� Maxwell-Scott, 98: ‘The menial offices which exercise the humility of the scholastic novices are the work which would be done by domestic servants in a private family, for there are no servants in the Jesuit novitiate.’

� Clarke 217-19, in Thomas, 32.; Meadows, 23-5, provides a less reverent account.

� See GMH to his mother, Corr. 1.3.1870: ‘Did I tell you that we have here a young Canadian who told me about Frances’ dress ball? He is half French and very clever and really a most charming man and it is a greater pleasure to hear him talk than anyone I ever listened to.’ ‘Frances’ was a cousin: Frances Anne Hopkins.

� See J.H. Pollen, S.J., The Life and Letters of Father John Morris of the Society of Jesus 1826-1893 (London: Burns and Oates, 1896).

� See NCB, Steinmetz 107-110, 262; Meadows, 119.

� For an example of points given by Gallwey, see Thomas, 36-7, quoting Clarke, 216.

� By Meadows’s time (see 15, 23), the quarters were rooms named after a saint, shared by six novices, off the Hall. Each had six cubicles, and a desk, chair, and prie-dieu for each inhabitant.

� Clarke 217-19, in Thomas, 32.

� NCB.

� Clarke 217-19, in Thomas, 32.

� The original, Ejercicio de perfección y virtudes cristianas (1609) was widely disseminated and standard reading in Jesuit novitiates until the 1960s. ‘The Ejercicio has three parts …The first part has treatises on the importance of spiritual progress, on doing things more perfectly, on pure intention in one's actions, on prayer, the awareness of God's presence, and the examination of conscience. The second part takes up mortification, modesty, humility, temptations, disordered love for relatives, spiritual depression, Christ's role in Christian piety, and on the Eucharist and the Mass. … The third part has a narrower focus—the obligations of the religious life based on the vows of poverty, chastity, and obedience.’ It also contains some specifically Jesuit material. John Patrick Donnelly, S. J., ‘Alonso Rodríguez’ Ejercicio: A Neglected Classic’, Sixteenth Century Journal, 11/2 (Summer 1980), 17; Spanish summary in DHCJ 3394-5. Meadows, 91, recounts Rodríguez being read aloud while the novices prepared vegetables. A new translation was made by Joseph Rickaby S.J. directly from the Spanish in 1929.

� See Rules (n.1), and DHCJ 933-5, 2045-7. Editions after 1923 reflect minor changes mandated by the Society’s 27th General Congregation.

� Clarke 217-19, in Thomas, 32.

� The formula dates from when the Jesuits saw themselves as ‘reformed priests’, and had not fully adopted the general jargon of religious orders. The novitiate was ‘a house of probation’; the first probation lasting about ten days (so Donald Campbell, N.S.J., in the log), and the second until first vows; ‘to enter the Society’ was to take final vows, following studies and a third ‘probation’ (later ‘tertianship’).

� The Constitutions specify these vows’ obligations in multiple and complex ways; in particular, these first vows bind the new scholastic to the Society for life, but not vice versa (Constitutions V.4.B [536]).

� An allusion to an offertory prayer from the Tridentine Mass—the chalice should rise cum odore suavitatis (with an odour of sweetness) for our salvation and that of the whole world—and thence to Eph. 5:2 (Vulgate): ‘Christ also hath loved us, and hath delivered himself for us, an oblation and a sacrifice to God for an odour of sweetness’ (translation Douai-Reims). The vows are thus linked with Christ’s sacrifice as re-enacted in the Mass.

� The formula follows exactly (apart from variations in spelling and punctuation) a Latin text given in the Jesuit Constitutions (V.4.4 [540]), which are normally in Spanish. For a contemporary, slightly inaccurate translation, see Rules, 117.

� See Constitutions V.4.E [541]. Jesuit priests may be either ‘professed fathers’ or ‘spiritual coadjutors’. This distinction, originally between itinerant missionaries and stable support staff, soon became a matter of mere status. In the then English province, the normal criterion for distinguishing was attainment in theology; since GMH’s theology was limited to three years, he took final vows as a spiritual coadjutor—for a discussion of the reasons, see Joseph J. Feeney, S.J., ‘Grades, Academic Reform, and Manpower: Why Hopkins Never Completed His Course in Theology’, Hopkins Quarterly, 9 (1982), 21-31.This declaration is not read out at the vow ceremony, but merely written by the novice and preserved.

� ‘God’ in this formula is equivalent to ‘Christ’.

� Edward Purbrick, S.J, (1830-1914), received RC 1850, entered 1851, ordained 1864. Provincial in UK 1880-8, and in New York/Maryland 1898-1903.

� The formula follows a Latin text given in the Jesuit Constitutions (V.4.2 [535]), adding a reference to the Provincial as the General’s delegate, and with some variations in punctuation and capitalization.

� The qualification refers immediately (Constitutions V.4.B [536]) to the Society’s freedom to dismiss the spiritual coadjutor, subsequently restricted by canon law; implicitly also to Constitutions V.2.B [528], which clarifies that the reference to instructing children is not restricting availability for other ministries, but rather highlighting a readiness for an inconspicuous service that might otherwise be neglected.

� The strict personal poverty of Jesuits is specified in the Constitutions, and has been further developed and qualified by General Congregations (supreme legislative assemblies convoked as needed). For a historical overview see Antonio M. De Aldama, S.J., The Constitutions of the Society of Jesus Part VI: Jesuit Religious Life, ed. and trans. Ignacio Echániz, S.J., (Anand: Gujarat Sahitya Prakash, 1994), pages.

� Here, unlike in the first vow formula, ‘entry’ refers to becoming a novice.

� The printed form gives vel quae quomodocunque.

� Donatio inter vivos {donation among the living} was a technical Latin term, also used in British civil law, marking a distinction from donations coming into force only on death.

� Apart from the full stops, GMH omits the punctuation in the standard printed formula; here he even replaces ‘sequenti modo {in the way which follows}:’ with an inelegantly terse, and unpunctuated, sic.

� The standard formulae, both written and printed, have the more correct praepositi provinciae Angliae {superior of the province of England}. Another of the group making final vows in 1882, William Anderdon, wrote praepositi provinciae Angliae Societas Jesu—neglecting to put ‘Society’ in the genitive; he also specifies that £4000 be given to the Holy Name Church in Manchester.

� If this document originates in a disputation, the lost first two demonstrationes may have been the responsibility of GMH’s partner.

� An appeal to the theological status of the OT, articulated in terms of Aristotle’s causes: conjecturally, the OT brought about by God (efficient causality) for a salvific purpose (final causality) within that of salvation in Christ, and thus just is (formal cause) the word of God.

� These references enable the text’s theme to be determined. For Catholics, the sacraments are necessary and guaranteed signs of Christ’s grace, operating independently of believers’ deserts (ex opere operato): scholastic theology contrasted their special status with Jewish rituals (‘the sacraments of the old law’), and spontaneous religious expressions (‘the sacraments of the natural law’). The fifth chapter of Eugenius IV’s Decree for the Armenians (1439), formulated at the Council of Florence to promote union between the Eastern and Western Churches, is a key Catholic sacramental text: ‘There are seven sacraments of the new Law … which differ greatly from the sacraments of the old Law. The latter were not causes of grace, but only prefigured the grace to be given through the passion of Christ; whereas the former, ours, both contain grace and bestow it on those who worthily receive them.’ (Decrees of the Ecumenical Councils, edited by Norman P. Tanner, S.J. [London: Sheed and Ward, 1990], 541.) The incomplete reference to the Council of Trent probably indicates the 1547 Decree on the Sacraments, passed at the seventh session in reaction to perceived Protestant denials of the sacraments’ effectiveness: ‘If anyone says that those same sacraments of the new law are no different from the sacraments of the old law, except by reason of a difference in ceremonies and in external rites: let him be anathema’ (Decrees of the Ecumenical Councils, 684). The tenth disputation in the De sacramentis of Francisco Suárez, S.J. (1548-1617) (Opera Omnia, vol. 20 [Paris: Vivès, 1877], 162-81) explores, with extensive documentation, Thomas Aquinas, Summa theologiae, III q.62, a.6: ‘the Fathers of old were justified by faith in Christ's Passion, just as we are. And the sacraments of the old Law were a kind of protestation of that faith … they merely signified faith by which people were justified.’

	The precise case being argued cannot be recovered; it was probably Suarezian in formulation. For a textbook treatment of the subject by one of GMH’s teachers, see Bernhard Tepe, S.J., Institutiones theologicae in usum scholarum, 4 vols. (Paris: Lethielleux, 1894-6), iv. 63-70, defending the thesis, ‘Circumcision and the other old sacraments did not cause grace ex opere operato’.

� Difficultates is conjectural. Scholastic theology often proceeded by addressing ‘objections’ or ‘difficulties’ to the position advocated.

� ‘And how is it that we hear, each of us, in our own native language?’ In Luke’s account of the first Pentecost, ‘devout Jews’ understood the apostles’ words ‘about God’s deeds of power’, even before receiving baptism (Acts 2:38); this could ground an argument against the necessity of the sacraments.

� ‘Therefore the law was our disciplinarian (Vulgate paedagogus) until Christ came.’ This text, and much from Hebrews 7 (which has only 28 verses), deals with the relationship between Christianity and Jewish tradition, and thus could serve as a quarry for later arguments on the same theme.

� GMH notes the remaining difficulates by stating possible solutions: formulations of how Jewish rituals are not tantamount to Christian sacraments, but rather foreshadow them.

PAGE

