

Bergoglio XV

Sometimes darkness precedes times of light, and that was so for the future Francis: in the early 90s he was banished from Colegio Maximo, asked to turn in his key, and all his chief associates were sent to other Jesuit provinces. Jorge was sent to a Jesuit residence where he was largely ostracized. He was too popular, too talented and wasn't keeping to the "elitist" norms established by the new Provincial. The next two years were a time of "great interior crisis." This experience is often part of the Spiritual Exercises of St. Ignatius Loyola who himself experienced and described it as a "time of desolation: sadness of abandonment when the presence of God is barely palpable, when one finds oneself thoroughly listless, lukewarm, sad and as though cut off from one's Creator and Lord." Those around him thought he was sick, and the physician who treated the Jesuits, having been recently to Mexico brought him a medal of the Virgin of Guadalupe. When the Doctor gave it to him, he got so emotional his eyes filled with tears and he put it round his neck. In time rather than trying to escape the pain, he came to see that such desolation is a "gift" from God and helps us "not to build our nest where we do not belong," as he reflected. He went deeply into the exercises, "keeping silence, praying and humbling ourselves." Sadly, from 1990 he would be cut off from the Jesuits, and would not even be permitted to converse with them until after his election as Pope in 2013.

IHM. pray for us,
Father Jerry

Bergoglio XV

A veces la oscuridad precede los tiempos de luz, y así fue para el futuro Francisco: a principios de los años 90's, él fue alejado del Colegio Máximo también pidiéndosele que devolviera su llave; además, todos sus directores asociados fueron enviados a otras provincias Jesuitas. Jorge fue enviado a una residencia Jesuita donde fue objeto de un ostracismo (aislamiento) de gran proporción. Él era muy popular, con demasiado talento y no estaba siguiendo las normas de "elitismo" establecidas por el Nuevo Provincial. Los siguientes dos años fueron un período de "gran crisis interna". Esta experiencia es a menudo parte de los Ejercicios Espirituales de San Ignacio de Loyola, quién personalmente lo experimentó y describió como "un tiempo de desolación, tristeza de ser abandonado cuando la presencia de Dios es apenas palpable, cuando uno se encuentra totalmente apático, indiferente, triste y se siente separado de nuestro Creador y Señor". Los que estaban alrededor de él pensaron que estaba enfermo y el médico que cuidaba de los Jesuitas, quién había visitado México recientemente le trajo una medalla de la Virgen de Guadalupe. Cuando el doctor se la dió, se sintió tan emocionado que sus ojos se llenaron de lágrimas y se la puso al cuello. Con el pasar del tiempo en vez de evitar el dolor que sentía, él se concentró en ver que esa desolación era como "un regalo" de Dios y que lo ayudó a entender que no se debe "construir nuestro nido donde no pertenecemos", tal como después reflexionó. El se concentró profundamente en los ejercicios "manteniendo silencio, rezando y siendo humilde". Tristemente desde 1990 él fue retirado de la congregación de los Jesuitas, y no le fue permitido hablar con ellos sino hasta después de su elección como Papa en el año 2013.

*ICM, ora por nosotros,
Padre Jerry*