 DARK NIGHT OF THE SOUL

 By Saint John of the Cross
 DOCTOR OF THE CHURCH

 Translated and edited, with an Introduction,

 by E. ALLISON PEERS

 from the critical edition of

 P. SILVERIO DE SANTA TERESA, C.D.

 Electronic edition scanned and edited by Harry Plantinga

 This text is in the public domain

 TO THE DISCALCED CARMELITES OF CASTILE,

 WITH ABIDING MEMORIES OF THEIR HOSPITALITY AND KINDNESS

 IN MADRID, AVILA AND BURGOS,

 BUT ABOVE ALL OF THEIR DEVOTION TO

 SAINT JOHN OF THE CROSS,

 I DEDICATE THIS TRANSLATION

 CONTENTS

 PREFACE TO THE ELECTRONIC EDITION

 TRANSLATOR'S PREFACE TO THE FIRST EDITION

 TRANSLATOR'S PREFACE TO THE SECOND EDITION

 PRINCIPAL ABBREVIATIONS

 INTRODUCTION

 DARK NIGHT OF THE SOUL

 PROLOGUE

 BOOK I

 CHAPTER I.--Sets down the first line and begins to treat of

the imperfections of beginners

 CHAPTER II.--Of certain spiritual imperfections which

beginners have with respect to the habit of pride

 CHAPTER III.--Of some imperfections which some of these souls

are apt to have, with respect to the second capital sin, which is

avarice, in the spiritual sense

 CHAPTER IV.--Of other imperfections which these beginners are

apt to have with respect to the third sin, which is luxury

 CHAPTER V.--Of the imperfections into which beginners fall

with respect to the sin of wrath

 CHAPTER VI.--Of imperfections with respect to spiritual

gluttony

 CHAPTER VII.--Of imperfections with respect to spiritual envy

and sloth

 CHAPTER VIII.--Wherein is expounded the first line of the

first stanza, and a beginning is made of the explanation of this

dark night

 CHAPTER IX.--Of the signs by which it will be known that the

spiritual person is walking along the way of this night and

purgation of sense

 CHAPTER X.--Of the way in which these souls are to conduct

themselves in this dark night

 CHAPTER XI.--Wherein are expounded the three lines of the

stanza

 CHAPTER XII.--Of the benefits which this night causes in the

soul

 CHAPTER XIII.--Of other benefits which this night of sense

causes in the soul

 CHAPTER XIV.--Expounds this last verse of the first stanza

 BOOK II

 CHAPTER I.--Which begins to treat of the dark night of the

spirit and says at what time it begins

 CHAPTER II.--Describes other imperfections which belong to

these proficients

 CHAPTER III.--Annotation for that which follows

 CHAPTER IV.--Sets down the first stanza and the exposition

thereof

 CHAPTER V.--Sets down the first line and begins to explain

how

this dark contemplation is not only night for the soul but is also

grief and purgation

 CHAPTER VI.--Of other kinds of pain that the soul suffers in

this night

 CHAPTER VII.--Continues the same matter and considers other

afflictions and constraints of the will

 CHAPTER VIII.--Of other pains which afflict the soul in this

state

 CHAPTER IX.--How, although this night brings darkness to the

spirit, it does so in order to illumine it and give it light

 CHAPTER X.--Explains this purgation fully by a comparison

 CHAPTER XI.--Begins to explain the second line of the first

stanza. Describes how, as the fruit of these rigorous constraints,

the soul finds itself with the vehement passion of Divine love

 CHAPTER XII.--Shows how this horrible night is purgatory, and

how in it the Divine wisdom illumines men on earth with the same

illumination that purges and illumines the angels in Heaven

 CHAPTER XIII.--Of other delectable effects which are wrought

in the soul by this dark night of contemplation

 CHAPTER XIV.--Wherein are set down and explained the last

three lines of the first stanza

 CHAPTER XV.--Sets down the second stanza and its exposition

 CHAPTER XVI.--Explains how, though in darkness, the soul

walks

securely

 CHAPTER XVII.--Explains how this dark contemplation is secret

 CHAPTER XVIII.--Explains how this secret wisdom is likewise a

ladder

 CHAPTER XIX.--Begins to explain the ten steps of the mystic

ladder of Divine love, according to Saint Bernard and Saint

Thomas. The first five are here treated

 CHAPTER XX.--Wherein are treated the other five steps of love

 CHAPTER XXI.--Which explains this word 'disguised,' and

describes the colours of the disguise of the soul in this night

 CHAPTER XXII.--Explains the third line of the second stanza

 CHAPTER XXIII.--Expounds the fourth line and describes the

wondrous hiding-place wherein the soul is set during this night.

Shows how, although the devil has an entrance into other places

that are very high, he has none into this

 CHAPTER XXIV.--Completes the explanation of the second stanza

 CHAPTER XXV.--Wherein is expounded the third stanza

 PREFACE TO THE ELECTRONIC EDITION

 This electronic edition (v 0.9) has been scanned from an

uncopyrighted 1959 Image Books third edition of the Dark Night and

is therefore in the public domain. The entire text and some of the

footnotes have been reproduced. Nearly 400 footnotes (and parts

of footnotes) describing variations among manuscripts have been

omitted. Page number references in the footnotes have been

changed to chapter and section where possible. This edition has

been proofread once, but additional errors may remain.

 Harry Plantinga

 University of Pittsburgh

 whp@wheaton.edu

 July 19, 1994.

 TRANSLATOR'S PREFACE TO THE FIRST EDITION

 FOR at least twenty years, a new translation of the works of

St. John of the Cross has been an urgent necessity. The

translations of the individual prose works now in general use go

back in their original form to the eighteen-sixties, and, though

the later editions of some of them have been submitted to a

certain degree of revision, nothing but a complete retranslation

of the works from their original Spanish could be satisfactory.

For this there are two reasons.

 First, the existing translations were never very exact

renderings of the original Spanish text even in the form which

held the field when they were first published. Their great merit

was extreme readableness: many a disciple of the Spanish mystics,

who is unacquainted with the language in which they wrote, owes to

these translations the comparative ease with which he has mastered

the main lines of St. John of the Cross's teaching. Thus for the

general reader they were of great utility; for the student, on the

other hand, they have never been entirely adequate. They

paraphrase difficult expressions, omit or add to parts of

individual sentences in order (as it seems) to facilitate

comprehension of the general drift of the passages in which these

occur, and frequently retranslate from the Vulgate the Saint's

Spanish quotations from Holy Scripture instead of turning into

English the quotations themselves, using the text actually before

them.

 A second and more important reason for a new translation,

however, is the discovery of fresh manuscripts and the consequent

improvements which have been made in the Spanish text of the works

of St. John of the Cross, during the present century. Seventy

years ago, the text chiefly used was that of the collection known

as the Biblioteca de Autores Espanoles (1853), which itself was

based, as we shall later see, upon an edition going back as far as

1703, published before modern methods of editing were so much as

imagined. Both the text of the B.A.E. edition and the unimportant

commentary which accompanied it were highly unsatisfactory, yet

until the beginning of the present century nothing appreciably

better was attempted.

 In the last twenty years, however, we have had two new

editions, each based upon a close study of the extant manuscripts

and each representing a great advance upon the editions preceding

it. The three-volume Toledo edition of P. Gerardo de San Juan de

la Cruz, C.D. (1912-14), was the first attempt made to produce an

accurate text by modern critical methods. Its execution was

perhaps less laudable than its conception, and faults were pointed

out in it from the time of its appearance, but it served as a new

starting-point for Spanish scholars and stimulated them to a new

interest in St. John of the Cross's writings. Then, seventeen

years later, came the magnificent five-volume edition of P.

Silverio de Santa Teresa, C.D. (Burgos, 1929-31), which forms the

basis of this present translation. So superior is it, even on the

most casual examination, to all its predecessors that to eulogize

it in detail is superfluous. It is founded upon a larger number of

texts than has previously been known and it collates them with

greater skill than that of any earlier editor. It can hardly fail

to be the standard edition of the works of St. John of the Cross

for generations.

 Thanks to the labours of these Carmelite scholars and of

others whose findings they have incorporated in their editions,

Spanish students can now approach the work of the great Doctor

with the reasonable belief that they are reading, as nearly as may

be, what he actually wrote. English-reading students, however, who

are unable to master sixteenth-century Spanish, have hitherto had

no grounds for such a belief. They cannot tell whether, in any

particular passage, they are face to face with the Saint's own

words, with a translator's free paraphrase of them or with a gloss

made by some later copyist or early editor in the supposed

interests of orthodoxy. Indeed, they cannot be sure that some

whole paragraph is not one of the numerous interpolations which

has its rise in an early printed edition -- i.e., the timorous

qualifications of statements which have seemed to the interpolator

over-bold. Even some of the most distinguished writers in English

on St. John of the Cross have been misled in this way and it has

been impossible for any but those who read Spanish with ease to

make a systematic and reliable study of such an important question

as the alleged dependence of Spanish quietists upon the Saint,

while his teaching on the mystical life has quite unwittingly been

distorted by persons who would least wish to misrepresent it in

any particular.

 It was when writing the chapter on St. John of the Cross in

the first volume of my Studies of the Spanish Mystics (in which,

as it was published in 1927, I had not the advantage of using P.

Silverio's edition) that I first realized the extent of the harm

caused by the lack of an accurate and modern translation. Making

my own versions of all the passages quoted, I had sometimes

occasion to compare them with those of other translators, which at

their worst were almost unrecognizable as versions of the same

originals. Then and there I resolved that, when time allowed, I

would make a fresh translation of the works of a saint to whom I

have long had great devotion -- to whom, indeed, I owe more than

to any other writer outside the Scriptures. Just at that time I

happened to visit the Discalced Carmelites at Burgos, where I

first met P. Silverio, and found, to my gratification, that his

edition of St. John of the Cross was much nearer publication than

I had imagined. Arrangements for sole permission to translate the

new edition were quickly made and work on the early volumes was

begun even before the last volume was published.

 II

 These preliminary notes will explain why my chief

preoccupation throughout the performance of this task has been to

present as accurate and reliable a version of St. John of the

Cross's works as it is possible to obtain. To keep the

translation, line by line, au pied de la lettre, is, of course,

impracticable: and such constantly occurring Spanish habits as the

use of abstract nouns in the plural and the verbal construction

'ir + present participle' introduce shades of meaning which cannot

always be reproduced. Yet wherever, for stylistic or other

reasons, I have departed from the Spanish in any way that could

conceivably cause a misunderstanding, I have scrupulously

indicated this in a footnote. Further, I have translated, not only

the text, but the variant readings as given by P. Silverio,1

except where they are due merely to slips of the copyist's pen or

where they differ so slightly from the readings of the text that

it is impossible to render the differences in English. I beg

students not to think that some of the smaller changes noted are

of no importance; closer examination will often show that, however

slight they may seem, they are, in relation to their context, or

to some particular aspect of the Saint's teaching, of real

interest; in other places they help to give the reader an idea,

which may be useful to him in some crucial passage, of the general

characteristics of the manuscript or edition in question. The

editor's notes on the manuscripts and early editions which he has

collated will also be found, for the same reason, to be summarized

in the introduction to each work; in consulting the variants, the

English-reading student has the maximum aid to a judgment of the

reliability of his authorities.

 Concentration upon the aim of obtaining the most precise

possible rendering of the text has led me to sacrifice stylistic

elegance to exactness where the two have been in conflict; it has

sometimes been difficult to bring oneself to reproduce the Saint's

often ungainly, though often forceful, repetitions of words or his

long, cumbrous parentheses, but the temptation to take refuge in

graceful paraphrases has been steadily resisted. In the same

interest, and also in that of space, I have made certain omissions

from, and abbreviations of, other parts of the edition than the

text. Two of P. Silverio's five volumes are entirely filled with

commentaries and documents. I have selected from the documents

those of outstanding interest to readers with no detailed

knowledge of Spanish religious history and have been content to

summarize the editor's introductions to the individual works, as

well as his longer footnotes to the text, and to omit such parts

as would interest only specialists, who are able, or at least

should be obliged, to study them in the original Spanish.

 The decision to summarize in these places has been made the

less reluctantly because of the frequent unsuitability of P.

Silverio's style to English readers. Like that of many Spaniards,

it is so discursive, and at times so baroque in its wealth of

epithet and its profusion of imagery, that a literal translation,

for many pages together, would seldom have been acceptable. The

same criticism would have been applicable to any literal

translation of P. Silverio's biography of St. John of the Cross

which stands at the head of his edition (Vol. I, pp. 7-130). There

was a further reason for omitting these biographical chapters. The

long and fully documented biography by the French Carmelite, P.

Bruno de Jesus-Marie, C.D., written from the same standpoint as P.

Silverio's, has recently been translated into English, and any

attempt to rival this in so short a space would be foredoomed to

failure. I have thought, however, that a brief outline of the

principal events in St. John of the Cross's life would be a useful

preliminary to this edition; this has therefore been substituted

for the biographical sketch referred to.

 In language, I have tried to reproduce the atmosphere of a

sixteenth-century text as far as is consistent with clarity.

Though following the paragraph divisions of my original, I have

not scrupled, where this has seemed to facilitate understanding,

to divide into shorter sentences the long and sometimes straggling

periods in which the Saint so frequently indulged. Some attempt

has been made to show the contrast between the highly adorned,

poetical language of much of the commentary on the 'Spiritual

Canticle' and the more closely shorn and eminently practical,

though always somewhat discursive style of the Ascent and Dark

Night. That the Living Flame occupies an intermediate position in

this respect should also be clear from the style of the

translation.

 Quotations, whether from the Scriptures or from other

sources, have been left strictly as St. John of the Cross made

them. Where he quotes in Latin, the Latin has been reproduced;

only his quotations in Spanish have been turned into English. The

footnote references are to the Vulgate, of which the Douai Version

is a direct translation; if the Authorized Version differs, as in

the Psalms, the variation has been shown in square brackets for

the convenience of those who use it.

 A word may not be out of place regarding the translations of

the poems as they appear in the prose commentaries. Obviously, it

would have been impossible to use the comparatively free verse

renderings which appear in Volume II of this translation, since

the commentaries discuss each line and often each word of the

poems. A literal version of the poems in their original verse-

lines, however, struck me as being inartistic, if not repellent,

and as inviting continual comparison with the more polished verse

renderings which, in spirit, come far nearer to the poet's aim. My

first intention was to translate the poems, for the purpose of the

commentaries, into prose. But later I hit upon the long and

metrically unfettered verse-line, suggestive of Biblical poetry in

its English dress, which I have employed throughout. I believe

that, although the renderings often suffer artistically from their

necessary literalness, they are from the artistic standpoint at

least tolerable.

 III

 The debts I have to acknowledge, though few, are very large

ones. My gratitude to P. Silverio de Santa Teresa for telling me

so much about his edition before its publication, granting my

publishers the sole translation rights and discussing with me a

number of crucial passages cannot be disjoined from the many

kindnesses I have received during my work on the Spanish mystics,

which is still proceeding, from himself and from his fellow-

Carmelites in the province of Castile. In dedicating this

translation to them, I think particularly of P. Silverio in

Burgos, of P. Florencio del Nino Jess in Madrid, and of P.

Crisogono de Jess Sacramentado, together with the Fathers of the

'Convento de la Santa' in vila.

 The long and weary process of revising the manuscript and

proofs of this translation has been greatly lightened by the co-

operation and companionship of P. Edmund Gurdon, Prior of the

Cartuja de Miraflores, near Burgos, with whom I have freely

discussed all kinds of difficulties, both of substance and style,

and who has been good enough to read part of my proofs. From the

quiet library of his monastery, as well as from his gracious

companionship, I have drawn not only knowledge, but strength,

patience and perseverance. And when at length, after each of my

visits, we have had to part, we have continued our labours by

correspondence, shaking hands, as it were, 'over a vast' and

embracing 'from the ends of opposd winds.'

 Finally, I owe a real debt to my publishers for allowing me

to do this work without imposing any such limitations of time as

often accompany literary undertakings. This and other

considerations which I have received from them have made that part

of the work which has been done outside the study unusually

pleasant and I am correspondingly grateful.

 E. ALLISON PEERS.

 University of Liverpool.

 Feast of St. John of the Cross,

 November 24, 1933.

 NOTE. -- Wherever a commentary by St. John of the Cross is

referred to, its title is given in italics (e.g. Spiritual

Canticle); where the corresponding poem is meant, it is placed

between quotation marks (e.g. 'Spiritual Canticle'). The

abbreviation 'e.p.' stands for editio princeps throughout.

 TRANSLATOR'S PREFACE TO THE SECOND EDITION

 DURING the sixteen years which have elapsed since the

publication of the first edition, several reprints have been

issued, and the demand is now such as to justify a complete

resetting. I have taken advantage of this opportunity to revise

the text throughout, and hope that in some of the more difficult

passages I may have come nearer than before to the Saint's mind.

Recent researches have necessitated a considerable amplification

of introductions and footnotes and greatly increased the length of

the bibliography.

 The only modification which has been made consistently

throughout the three volumes relates to St. John of the Cross's

quotations from Scripture. In translating these I still follow him

exactly, even where he himself is inexact, but I have used the

Douia Version (instead of the Authorized, as in the first edition)

as a basis for all Scriptural quotations, as well as in the

footnote references and the Scriptural index in Vol. III.

 Far more is now known of the life and times of St. John of

the Cross than when this translation of the Complete Works was

first published, thanks principally to the Historia del Carmen

Descalzo of P. Silverio de Santa Teresa, C.D, now General of his

Order, and to the admirably documented Life of the Saint written

by P. Crisogono de Jesus Sacramentado, C.D., and published (in

Vida y Obras de San Juan de la Cruz) in the year after his

untimely death. This increased knowledge is reflected in many

additional notes, and also in the 'Outline of the Life of St. John

of the Cross' (Vol. I, pp. xxv-xxviii), which, for this edition,

has been entirely recast. References are given to my Handbook to

the Life and Times of St. Teresa and St. John of the Cross, which

provides much background too full to be reproduced in footnotes

and too complicated to be compressed. The Handbook also contains

numerous references to contemporary events, omitted from the

'Outline' as being too remote from the main theme to justify

inclusion in a summary necessarily so condensed.

 My thanks for help in revision are due to kindly

correspondents, too numerous to name, from many parts of the

world, who have made suggestions for the improvement of the first

edition; to the Rev. Professor David Knowles, of Cambridge

University, for whose continuous practical interest in this

translation I cannot be too grateful; to Miss I.L. McClelland, of

Glasgow University, who has read a large part of this edition in

proof; to Dom Philippe Chevallier, for material which I have been

able to incorporate in it; to P. Jose Antonio de Sobrino, S.J.,

for allowing me to quote freely from his recently published

Estudios; and, most of all, to M.R.P. Silverio de Santa Teresa,

C.D., and the Fathers of the International Carmelite College at

Rome, whose learning and experience, are, I hope, faintly

reflected in this new edition.

 E.A.P.

 June 30, 1941.

The footnotes are P. Silverio's except where they are enclosed in

square brackets.

 PRINCIPAL ABBREVIATIONS

 A.V.--Authorized Version of the Bible (1611).

 D.V.--Douai Version of the Bible (1609).

 C.W.S.T.J.--The Complete Works of Saint Teresa of Jesus,

translated and edited by E. Allison Peers from the critical

edition of P. Silverio de Santa Teresa, C.D. London, Sheed and

Ward, 1946. 3 vols.

 H.--E. Allison Peers: Handbook to the Life and Times of St.

Teresa and St. John of the Cross. London, Burns Oates and

Washbourne, 1953.

 LL.--The Letters of Saint Teresa of Jesus, translated and

edited by E. Allison Peers from the critical edition of P.

Silverio de Santa Teresa, C.D. London, Burns Oates and Washbourne,

1951. 2 vols.

 N.L.M.--National Library of Spain (Biblioteca Nacional),

Madrid.

 Obras (P. Silv.)--Obras de San Juan de la Cruz, Doctor de la

Iglesia, editadas y anotadas por el P. Silverio de Santa Teresa,

C.D. Burgos, 1929-31. 5 vols.

 S.S.M.--E. Allison Peers: Studies of the Spanish Mystics.

Vol.

I, London, Sheldon Press, 1927; 2nd ed., London, S.P.C.K., 1951.

Vol. II, London, Sheldon Press, 1930.

 Sobrino.--Jose Antonio de Sobrino, S.J.: Estudios sobre San

Juan de la Cruz y nuevos textos de su obra. Madrid, 1950.

 DARK NIGHT OF THE SOUL

 INTRODUCTION

 SOMEWHAT reluctantly, out of respect for a venerable

tradition, we publish the Dark Night as a separate treatise,

though in reality it is a continuation of the Ascent of Mount

Carmel and fulfils the undertakings given in it:

 The first night or purgation is of the sensual part of the

soul, which is treated in the present stanza, and will be treated

in the first part of this book. And the second is of the spiritual

part; of this speaks the second stanza, which follows; and of this

we shall treat likewise, in the second and the third part, with

respect to the activity of the soul; and in the fourth part, with

respect to its passivity.[1]

 This 'fourth part' is the Dark Night. Of it the Saint writes

in a passage which follows that just quoted:

 And the second night, or purification, pertains to those who

are already proficient, occurring at the time when God desires to

bring them to the state of union with God. And this latter night

is a more obscure and dark and terrible purgation, as we shall say

afterwards.[2]

 In his three earlier books he has written of the Active

Night, of Sense and of Spirit; he now proposes to deal with the

Passive Night, in the same order. He has already taught us how we

are to deny and purify ourselves with the ordinary help of grace,

in order to prepare our senses and faculties for union with God

through love. He now proceeds to explain, with an arresting

freshness, how these same senses and faculties are purged and

purified by God with a view to the same end--that of union. The

combined description of the two nights completes the presentation

of active and passive purgation, to which the Saint limits himself

in these treatises, although the subject of the stanzas which he

is glossing is a much wider one, comprising the whole of the

mystical life and ending only with the Divine embraces of the soul

transformed in God through love.

 The stanzas expounded by the Saint are taken from the same

poem in the two treatises. The commentary upon the second,

however, is very different from that upon the first, for it

assumes a much more advanced state of development. The Active

Night has left the senses and faculties well prepared, though not

completely prepared, for the reception of Divine influences and

illuminations in greater abundance than before. The Saint here

postulates a principle of dogmatic theology--that by himself, and

with the ordinary aid of grace, man cannot attain to that degree

of purgation which is essential to his transformation in God. He

needs Divine aid more abundantly. 'However greatly the soul itself

labours,' writes the Saint, 'it cannot actively purify itself so

as to be in the least degree prepared for the Divine union of

perfection of love, if God takes not its hand and purges it not in

that dark fire.'[3]

 The Passive Nights, in which it is God Who accomplishes the

purgation, are based upon this incapacity. Souls 'begin to enter'

this dark night when God draws them forth from the state of

beginners--which is the state of those that meditate on the

spiritual road--and begins to set them in the state of

progressives--which is that of those who are already

contemplatives--to the end that, after passing through it, they

may

arrive at the state of the perfect, which is that of the Divine

union of the soul with God.[4]

 Before explaining the nature and effects of this Passive

Night, the Saint touches, in passing, upon certain imperfections

found in those who are about to enter it and which it removes by

the process of purgation. Such travellers are still untried

proficients, who have not yet acquired mature habits of

spirituality and who therefore still conduct themselves as

children. The imperfections are examined one by one, following the

order of the seven deadly sins, in chapters (ii-viii) which once

more reveal the author's skill as a director of souls. They are

easy chapters to understand, and of great practical utility,

comparable to those in the first book of the Ascent which deal

with the active purgation of the desires of sense.

 In Chapter viii, St. John of the Cross begins to describe the

Passive Night of the senses, the principal aim of which is the

purgation or stripping of the soul of its imperfections and the

preparation of it for fruitive union. The Passive Night of Sense,

we are told, is 'common' and 'comes to many,' whereas that of

Spirit 'is the portion of very few.'[5] The one is 'bitter and

terrible' but 'the second bears no comparison with it,' for it is

'horrible and awful to the spirit.'[6] A good deal of literature

on the former Night existed in the time of St. John of the Cross

and he therefore promises to be brief in his treatment of it. Of

the latter, on the other hand, he will 'treat more fully . . .

since very little has been said of this, either in speech or in

writing, and very little is known of it, even by experience.'[7]

 Having described this Passive Night of Sense in Chapter viii,

he explains with great insight and discernment how it may be

recognized whether any given aridity is a result of this Night or

whether it comes from sins or imperfections, or from frailty or

lukewarmness of spirit, or even from indisposition or 'humours' of

the body. The Saint is particularly effective here, and we may

once more compare this chapter with a similar one in the Ascent

(II, xiii)--that in which he fixes the point where the soul may

abandon discursive meditation and enter the contemplation which

belongs to loving and simple faith.

 Both these chapters have contributed to the reputation of St.

John of the Cross as a consummate spiritual master. And this not

only for the objective value of his observations, but because,

even in spite of himself, he betrays the sublimity of his own

mystical experiences. Once more, too, we may admire the

crystalline transparency of his teaching and the precision of the

phrases in which he clothes it. To judge by his language alone,

one might suppose at times that he is speaking of mathematical,

rather than of spiritual operations.

 In Chapter x, the Saint describes the discipline which the

soul in this Dark Night must impose upon itself; this, as might be

logically deduced from the Ascent, consists in 'allowing the soul

to remain in peace and quietness,' content 'with a peaceful and

loving attentiveness toward God.'[8] Before long it will

experience enkindlings of love (Chapter xi), which will serve to

purify its sins and imperfections and draw it gradually nearer to

God; we have here, as it were, so many stages of the ascent of the

Mount on whose summit the soul attains to transforming union.

Chapters xii and xiii detail with great exactness the benefits

that the soul receives from this aridity, while Chapter xiv

briefly expounds the last line of the first stanza and brings to

an end what the Saint desires to say with respect to the first

Passive Night.

 At only slightly greater length St. John of the Cross

describes the Passive Night of the Spirit, which is at once more

afflictive and more painful than those which have preceded it.

This, nevertheless, is the Dark Night par excellence, of which the

Saint speaks in these words: 'The night which we have called that

of sense may and should be called a kind of correction and

restraint of the desire rather than purgation. The reason is that

all the imperfections and disorders of the sensual part have their

strength and root in the spirit, where all habits, both good and

bad, are brought into subjection, and thus, until these are

purged, the rebellions and depravities of sense cannot be purged

thoroughly.'[9]

 Spiritual persons, we are told, do not enter the second night

immediately after leaving the first; on the contrary, they

generally pass a long time, even years, before doing so,[10] for

they still have many imperfections, both habitual and actual

(Chapter ii). After a brief introduction (Chapter iii), the Saint

describes with some fullness the nature of this spiritual

purgation or dark contemplation referred to in the first stanza of

his poem and the varieties of pain and affliction caused by it,

whether in the soul or in its faculties (Chapters iv-viii). These

chapters are brilliant beyond all description; in them we seem to

reach the culminating point of their author's mystical experience;

any excerpt from them would do them an injustice. It must suffice

to say that St. John of the Cross seldom again touches those same

heights of sublimity.

 Chapter ix describes how, although these purgations seem to

blind the spirit, they do so only to enlighten it again with a

brighter and intenser light, which it is preparing itself to

receive with greater abundance. The following chapter makes the

comparison between spiritual purgation and the log of wood which

gradually becomes transformed through being immersed in fire and

at last takes on the fire's own properties. The force with which

the familiar similitude is driven home impresses indelibly upon

the mind the fundamental concept of this most sublime of all

purgations. Marvellous, indeed, are its effects, from the first

enkindlings and burnings of Divine love, which are greater beyond

comparison than those produced by the Night of Sense, the one

being as different from the other as is the body from the soul.

'For this (latter) is an enkindling of spiritual love in the soul,

which, in the midst of these dark confines, feels itself to be

keenly and sharply wounded in strong Divine love, and to have a

certain realization and foretaste of God.'[11] No less wonderful

are the effects of the powerful Divine illumination which from

time to time enfolds the soul in the splendours of glory. When the

effects of the light that wounds and yet illumines are combined

with those of the enkindlement that melts the soul with its heat,

the delights experienced are so great as to be ineffable.

 The second line of the first stanza of the poem is expounded

in three admirable chapters (xi-xiii), while one short chapter

(xiv) suffices for the three lines remaining. We then embark upon

the second stanza, which describes the soul's security in the Dark

Night--due, among other reasons, to its being freed 'not only from

itself, but likewise from its other enemies, which are the world

and the devil.'[12]

 This contemplation is not only dark, but also secret (Chapter

xvii), and in Chapter xviii is compared to the 'staircase' of the

poem. This comparison suggests to the Saint an exposition

(Chapters xviii, xix) of the ten steps or degrees of love which

comprise St. Bernard's mystical ladder. Chapter xxi describes the

soul's 'disguise,' from which the book passes on (Chapters xxii,

xxiii) to extol the 'happy chance' which led it to journey 'in

darkness and concealment' from its enemies, both without and

within.

 Chapter xxiv glosses the last line of the second stanza--'my

house being now at rest.' Both the higher and the lower 'portions

of the soul' are now tranquillized and prepared for the desired

union with the Spouse, a union which is the subject that the Saint

proposed to treat in his commentary on the five remaining stanzas.

As far as we know, this commentary was never written. We have only

the briefest outline of what was to have been covered in the

third, in which, following the same effective metaphor of night,

the Saint describes the excellent properties of the spiritual

night of infused contemplation, through which the soul journeys

with no other guide or support, either outward or inward, than the

Divine love 'which burned in my heart.'

 It is difficult to express adequately the sense of loss that

one feels at the premature truncation of this eloquent

treatise.[13] We have already given our opinion[14] upon the

commentaries thought to have been written on the final stanzas of

the 'Dark Night.' Did we possess them, they would explain the

birth of the light--'dawn's first breathings in the heav'ns

above'--

which breaks through the black darkness of the Active and the

Passive Nights; they would tell us, too, of the soul's further

progress towards the Sun's full brightness. It is true, of course,

that some part of this great gap is filled by St. John of the

Cross himself in his other treatises, but it is small compensation

for the incomplete state in which he left this edifice of such

gigantic proportions that he should have given us other and

smaller buildings of a somewhat similar kind. Admirable as are the

Spiritual Canticle and the Living Flame of Love, they are not so

completely knit into one whole as is this great double treatise.

They lose both in flexibility and in substance through the

closeness with which they follow the stanzas of which they are the

exposition. In the Ascent and the Dark Night, on the other hand,

we catch only the echoes of the poem, which are all but lost in

the resonance of the philosopher's voice and the eloquent tones of

the preacher. Nor have the other treatises the learning and the

authority of these. Nowhere else does the genius of St. John of

the Cross for infusing philosophy into his mystical dissertations

find such an outlet as here. Nowhere else, again, is he quite so

appealingly human; for, though he is human even in his loftiest

and sublimest passages, this intermingling of philosophy with

mystical theology makes him seem particularly so. These treatises

are a wonderful illustration of the theological truth that grace,

far from destroying nature, ennobles and dignifies it, and of the

agreement always found between the natural and the supernatural--

between the principles of sound reason and the sublimest

manifestations of Divine grace.

 Manuscripts of the DARK NIGHT

 The autograph of the Dark Night, like that of the Ascent of

Mount Carmel, is unknown to us: the second seems to have

disappeared in the same period as the first. There are extant,

however, as many as twelve early copies of the Dark Night, some of

which, though none of them is as palaeographically accurate as the

best copy of the Ascent, are very reliable; there is no trace in

them of conscious adulteration of the original or of any kind of

modification to fit the sense of any passage into a preconceived

theory. We definitely prefer one of these copies to the others but

we nowhere follow it so literally as to incorporate in our text

its evident discrepancies from its original.

 MS. 3,446. An early MS. in the clear masculine hand of an

Andalusian: MS. 3,446 in the National Library, Madrid. Like many

others, this MS. was transferred to the library from the Convento

de San Hermenegildo at the time of the religious persecutions in

the early nineteenth century; it had been presented to the

Archives of the Reform by the Fathers of Los Remedios, Seville--a

Carmelite house founded by P. GreciAn in 1574. It has no title and

a fragment from the Living Flame of Love is bound up with it.

 This MS. has only two omissions of any length; these form

part respectively of Book II, Chapters xix and xxiii, dealing with

the Passive Night of the Spirit. It has many copyist's errors. At

the same time, its antiquity and origin, and the good faith of

which it shows continual signs, give it, in our view, primacy over

the other copies now to come under consideration. It must be made

clear, nevertheless, that there is no extant copy of the Dark

Night as trustworthy and as skilfully made as the Alcaudete MS. of

the Ascent.

 MS. of the Carmelite Nuns of Toledo. Written in three hands,

all early. Save for a few slips of the copyist, it agrees with the

foregoing; a few of its errors have been corrected. It bears no

title, but has a long sub-title which is in effect a partial

summary of the argument.

 MS. of the Carmelite Nuns of Valladolid. This famous convent,

which was one of St. Teresa's foundations, is very rich in Teresan

autographs, and has also a number of important documents relating

to St. John of the Cross, together with some copies of his works.

That here described is written in a large, clear hand and probably

dates from the end of the sixteenth century. It has a title

similar to that of the last-named copy. With few exceptions it

follows the other most important MSS.

 MS. Alba de Tormes. What has been said of this in the

introduction to the Ascent (Image Books edition, pp. 6-7) applies

also to the Dark Night. It is complete, save for small omissions

on the part of the amanuensis, the 'Argument' at the beginning of

the poem, the verses themselves and a few lines from Book II,

Chapter vii.

 MS. 6,624. This copy is almost identical with the foregoing.

It omits the 'Argument' and the poem itself but not the lines from

Book II, Chapter vii.

 MS. 8,795. This contains the Dark Night, Spiritual Canticle,

Living Flame of Love, a number of poems by St. John of the Cross

and the Spiritual Colloquies between Christ and the soul His

Bride. It is written in various hands, all very early and some

feminine. A note by P. Andres de la Encarnacion, on the reverse of

the first folio, records that the copy was presented to the

Archives of the Reform by the Discalced Carmelite nuns of Baeza.

This convent was founded in 1589, two years before the Saint's

death, and the copy may well date from about this period. On the

second folio comes the poem 'I entered in--I knew not where.' On

the reverse of the third folio begins a kind of preface to the

Dark Night, opening with the words: 'Begin the stanzas by means of

which a soul may occupy itself and become fervent in the love of

God. It deals with the Dark Night and is divided into two books.

The first treats of the purgation of sense, and the second of the

spiritual purgation of man. It was written by P. Fr. Juan de la

Cruz, Discalced Carmelite.' On the next folio, a so-called

'Preface: To the Reader' begins: 'As a beginning and an

explanation of these two purgations of the Dark Night which are to

be expounded hereafter, this chapter will show how narrow is the

path that leads to eternal life and how completely detached and

disencumbered must be those that are to enter thereby.' This

fundamental idea is developed for the space of two folios. There

follows a sonnet on the Dark Night,[15] and immediately afterwards

comes the text of the treatise.

 The copy contains many errors, but its only omission is that

of the last chapter. There is no trace in it of any attempt to

modify its original; indeed, the very nature and number of the

copyist's errors are a testimony to his good faith.

 MS. 12,658. A note by P. Andres states that he acquired it in

Madrid but has no more detailed recollection of its provenance.

'The Dark Night,' it adds, 'begins on folio 43; our holy father is

described simply as ''the second friar of the new

Reformation,"[16] which is clear evidence of its antiquity.'

 The Codex contains a number of opuscules, transcribed no

doubt with a devotional aim by the copyist. Its epoch is probably

the end of the sixteenth century; it is certainly earlier than the

editions. There is no serious omission except that of six lines of

the 'Argument.' The authors of the other works copied include St.

Augustine, B. Juan de Avila, P. Baltasar Alvarez and P. TomAs de

Jesus.

 The copies which remain to be described are all mutilated or

abbreviated and can be disposed of briefly:

 MS. 13,498. This copy omits less of the Dark Night than of

the Ascent but few pages are without their omissions. In one place

a meticulous pair of scissors has removed the lower half of a

folio on which the Saint deals with spiritual luxury.

 MS. of the Carmelite Friars of Toledo. Dates from early in

the seventeenth century and has numerous omissions, especially in

the chapters on the Passive Night of the Spirit. The date is given

(in the same hand as that which copies the title) as 1618. This

MS. also contains an opuscule by Suso and another entitled 'Brief

compendium of the most eminent Christian perfection of P. Fr. Juan

de la Cruz.'

 MS. 18,160. The copyist has treated the Dark Night little

better than the Ascent; except from the first ten and the last

three chapters, he omits freely.

 MS. 12,411. Entitled by its copyist 'Spiritual Compendium,'

this MS. contains several short works of devotion, including one

by Ruysbroeck. Of St. John of the Cross's works it copies the

Spiritual Canticle as well as the Dark Night; the latter is

headed: 'Song of one soul alone.' It also contains a number of

poems, some of them by the Saint, and many passages from St.

Teresa. It is in several hands, all of the seventeenth century.

The copy of the Dark Night is most unsatisfactory; there are

omissions and abbreviations everywhere.

 M.S. of the Carmelite Nuns of Pamplona. This MS. also omits

and abbreviates continually, especially in the chapters on the

Passive Night of Sense, which are reduced to a mere skeleton.

 Editio princeps. This is much more faithful to its original

in the Dark Night than in the Ascent. Both the passages

suppressed[17] and the interpolations[18] are relatively few and

unimportant. Modifications of phraseology are more frequent and

alterations are also made with the aim of correcting hyperbaton.

In the first book about thirty lines are suppressed; in the

second, about ninety. All changes which are of any importance have

been shown in the notes.

 The present edition. We have given preference, as a general

rule, to MS. 3,446, subjecting it, however, to a rigorous

comparison with the other copies. Mention has already been made in

the introduction to the Ascent (Image Books edition, pp. lxiii-

lxvi) of certain apparent anomalies and a certain lack of

uniformity in the Saint's method of dividing his commentaries.

This is nowhere more noticeable than in the Dark Night. Instead of

dividing his treatise into books, each with its proper title, the

Saint abandons this method and uses titles only occasionally. As

this makes comprehension of his argument the more difficult, we

have adopted the divisions which were introduced by P. Salablanca

and have been copied by successive editors.

 M. Baruzi (Bulletin Hispanique, 1922, Vol. xxiv, pp. 18-40)

complains that this division weighs down the spiritual rhythm of

the treatise and interrupts its movement. We do not agree. In any

case, we greatly prefer the gain of clarity, even if the rhythm

occasionally halts, to the other alternative--the constant halting

of the understanding. We have, of course, indicated every place

where the title is taken from the editio princeps and was not the

work of the author.

 The following abbreviations are adopted in the footnotes:

 A = MS. of the Discalced Carmelite Friars of Alba.

 B = MS. 6,624 (National Library, Madrid).

 Bz. = MS. 8,795 (N.L.M.).

 C = MS. 13,498 (N.L.M.).

 G = MS. 18,160 (N.L.M.).

 H = MS. 3,446 (N.L.M.).

 M = MS. of the Discalced Carmelite Nuns of Toledo.

 Mtr. = MS. 12,658.

 P = MS. of the Discalced Carmelite Friars of Toledo.

 V = MS. of the Discalced Carmelite Nuns of Valladolid.

 E.p. = Editio princeps (1618).

 MS. 12,411 and the MS. of the Discalced Carmelite nuns of

Pamplona are cited without abbreviations.

 DARK NIGHT

 Exposition of the stanzas describing the method followed by

the soul in its journey upon the spiritual road to the attainment

of the perfect union of love with God, to the extent that is

possible in this life. Likewise are described the properties

belonging to the soul that has attained to the said perfection,

according as they are contained in the same stanzas.

 PROLOGUE

 IN this book are first set down all the stanzas which are to

be expounded; afterwards, each of the stanzas is expounded

separately, being set down before its exposition; and then each

line is expounded separately and in turn, the line itself also

being set down before the exposition. In the first two stanzas are

expounded the effects of the two spiritual purgations: of the

sensual part of man and of the spiritual part. In the other six

are expounded various and wondrous effects of the spiritual

illumination and union of love with God.

 STANZAS OF THE SOUL

 1. On a dark night,

 Kindled in love with yearnings--oh, happy chance!--

 I went forth without being observed,

 My house being now at rest.

 2. In darkness and secure,

 By the secret ladder, disguised--oh, happy chance!--

 In darkness and in concealment,

 My house being now at rest.

 3. In the happy night,

 In secret, when none saw me,

 Nor I beheld aught,

 Without light or guide, save that which burned in my

 heart.

 4. This light guided me

 More surely than the light of noonday

 To the place where he (well I knew who!) was awaiting me--

 A place where none appeared.

 5. Oh, night that guided me,

 Oh, night more lovely than the dawn,

 Oh, night that joined Beloved with lover,

 Lover transformed in the Beloved!

 6. Upon my flowery breast,

 Kept wholly for himself alone,

 There he stayed sleeping, and I caressed him,

 And the fanning of the cedars made a breeze.

 7. The breeze blew from the turret

 As I parted his locks;

 With his gentle hand he wounded my neck

 And caused all my senses to be suspended.

 8. I remained, lost in oblivion;

 My face I reclined on the Beloved.

 All ceased and I abandoned myself,

 Leaving my cares forgotten among the lilies.

 Begins the exposition of the stanzas which treat of the way

and manner which the soul follows upon the road of the union of

love with God.

 Before we enter upon the exposition of these stanzas, it is

well to understand here that the soul that utters them is now in

the state of perfection, which is the union of love with God,

having already passed through severe trials and straits, by means

of spiritual exercise in the narrow way of eternal life whereof

Our Saviour speaks in the Gospel, along which way the soul

ordinarily passes in order to reach this high and happy union with

God. Since this road (as the Lord Himself says likewise) is so

strait, and since there are so few that enter by it,[19] the soul

considers it a great happiness and good chance to have passed

along it to the said perfection of love, as it sings in this first

stanza, calling this strait road with full propriety 'dark night,'

as will be explained hereafter in the lines of the said stanza.

The soul, then, rejoicing at having passed along this narrow road

whence so many blessings have come to it, speaks after this

manner.

 BOOK THE FIRST

 Which treats of the Night of Sense.

 STANZA THE FIRST

 On a dark night,

 Kindled in love with yearnings--oh, happy chance!--

 I went forth without being observed,

 My house being now at rest.

 EXPOSITION

 IN this first stanza the soul relates the way and manner

which it followed in going forth, as to its affection, from itself

and from all things, and in dying to them all and to itself, by

means of true mortification, in order to attain to living the

sweet and delectable life of love with God; and it says that this

going forth from itself and from all things was a 'dark night,' by

which, as will be explained hereafter, is here understood

purgative contemplation, which causes passively in the soul the

negation of itself and of all things referred to above.

 2. And this going forth it says here that it was able to

accomplish in the strength and ardour which love for its Spouse

gave to it for that purpose in the dark contemplation

aforementioned. Herein it extols the great happiness which it

found in journeying to God through this night with such signal

success that none of the three enemies, which are world, devil and

flesh (who are they that ever impede this road), could hinder it;

inasmuch as the aforementioned night of purgative[20]

contemplation lulled to sleep and mortified, in the house of its

sensuality, all the passions and desires with respect to their

mischievous desires and motions. The line, then, says:

 On a dark night

 CHAPTER I

 Sets down the first line and begins to treat of the

imperfections of beginners.

 INTO this dark night souls begin to enter when God draws them

forth from the state of beginners--which is the state of those

that

meditate on the spiritual road--and begins to set them in the

state

of progressives--which is that of those who are already

contemplatives--to the end that, after passing through it, they

may

arrive at the state of the perfect, which is that of the Divine

union of the soul with God. Wherefore, to the end that we may the

better understand and explain what night is this through which the

soul passes, and for what cause God sets it therein, it will be

well here to touch first of all upon certain characteristics of

beginners (which, although we treat them with all possible

brevity, will not fail to be of service likewise to the beginners

themselves), in order that, realizing the weakness of the state

wherein they are, they may take courage, and may desire that God

will bring them into this night, wherein the soul is strengthened

and confirmed in the virtues, and made ready for the inestimable

delights of the love of God. And, although we may tarry here for a

time, it will not be for longer than is necessary, so that we may

go on to speak at once of this dark night.

 2. It must be known, then, that the soul, after it has been

definitely converted to the service of God, is, as a rule,

spiritually nurtured and caressed by God, even as is the tender

child by its loving mother, who warms it with the heat of her

bosom and nurtures it with sweet milk and soft and pleasant food,

and carries it and caresses it in her arms; but, as the child

grows bigger, the mother gradually ceases caressing it, and,

hiding her tender love, puts bitter aloes upon her sweet breast,

sets down the child from her arms and makes it walk upon its feet,

so that it may lose the habits of a child and betake itself to

more important and substantial occupations. The loving mother is

like the grace of God, for, as soon as the soul is regenerated by

its new warmth and fervour for the service of God, He treats it in

the same way; He makes it to find spiritual milk, sweet and

delectable, in all the things of God, without any labour of its

own, and also great pleasure in spiritual exercises, for here God

is giving to it the breast of His tender love, even as to a tender

child.

 3. Therefore, such a soul finds its delight in spending long

periods--perchance whole nights--in prayer; penances are its

pleasures; fasts its joys; and its consolations are to make use of

the sacraments and to occupy itself in Divine things. In the which

things spiritual persons (though taking part in them with great

efficacy and persistence and using and treating them with great

care) often find themselves, spiritually speaking, very weak and

imperfect. For since they are moved to these things and to these

spiritual exercises by the consolation and pleasure that they find

in them, and since, too, they have not been prepared for them by

the practice of earnest striving in the virtues, they have many

faults and imperfections with respect to these spiritual actions

of theirs; for, after all, any man's actions correspond to the

habit of perfection attained by him. And, as these persons have

not had the opportunity of acquiring the said habits of strength,

they have necessarily to work like feebler children, feebly. In

order that this may be seen more clearly, and likewise how much

these beginners in the virtues lacks with respect to the works in

which they so readily engage with the pleasure aforementioned, we

shall describe it by reference to the seven capital sins, each in

its turn, indicating some of the many imperfections which they

have under each heading; wherein it will be clearly seen how like

to children are these persons in all they do. And it will also be

seen how many blessings the dark night of which we shall

afterwards treat brings with it, since it cleanses the soul and

purifies it from all these imperfections.

 CHAPTER II

 Of certain spiritual imperfections which beginners have with

respect to the habit of pride.

 AS these beginners feel themselves to be very fervent and

diligent in spiritual things and devout exercises, from this

prosperity (although it is true that holy things of their own

nature cause humility) there often comes to them, through their

imperfections, a certain kind of secret pride, whence they come to

have some degree of satisfaction with their works and with

themselves. And hence there comes to them likewise a certain

desire, which is somewhat vain, and at times very vain, to speak

of spiritual things in the presence of others, and sometimes even

to teach such things rather than to learn them. They condemn

others in their heart when they see that they have not the kind of

devotion which they themselves desire; and sometimes they even say

this in words, herein resembling the Pharisee, who boasted of

himself, praising God for his own good works and despising the

publican.[21]

 2. In these persons the devil often increases the fervour

that they have and the desire to perform these and other works

more frequently, so that their pride and presumption may grow

greater. For the devil knows quite well that all these works and

virtues which they perform are not only valueless to them, but

even become vices in them. And such a degree of evil are some of

these persons wont to reach that they would have none appear good

save themselves; and thus, in deed and word, whenever the

opportunity occurs, they condemn them and slander them, beholding

the mote in their brother's eye and not considering the beam which

is in their own;[22] they strain at another's gnat and themselves

swallow a camel.[23]

 3. Sometimes, too, when their spiritual masters, such as

confessors and superiors, do not approve of their spirit and

behavior (for they are anxious that all they do shall be esteemed

and praised), they consider that they do not understand them, or

that, because they do not approve of this and comply with that,

their confessors are themselves not spiritual. And so they

immediately desire and contrive to find some one else who will fit

in with their tastes; for as a rule they desire to speak of

spiritual matters with those who they think will praise and esteem

what they do, and they flee, as they would from death, from those

who disabuse them in order to lead them into a safe road--

sometimes

they even harbour ill-will against them. Presuming thus,[24] they

are wont to resolve much and accomplish very little. Sometimes

they are anxious that others shall realize how spiritual and

devout they are, to which end they occasionally give outward

evidence thereof in movements, sighs and other ceremonies; and at

times they are apt to fall into certain ecstasies, in public

rather than in secret, wherein the devil aids them, and they are

pleased that this should be noticed, and are often eager that it

should be noticed more.[25]

 4. Many such persons desire to be the favourites of their

confessors and to become intimate with them, as a result of which

there beset them continual occasions of envy and disquiet.[26]

They are too much embarrassed to confess their sins nakedly, lest

their confessors should think less of them, so they palliate them

and make them appear less evil, and thus it is to excuse

themselves rather than to accuse themselves that they go to

confession. And sometimes they seek another confessor to tell the

wrongs that they have done, so that their own confessor shall

think they have done nothing wrong at all, but only good; and thus

they always take pleasure in telling him what is good, and

sometimes in such terms as make it appear to be greater than it is

rather than less, desiring that he may think them to be good, when

it would be greater humility in them, as we shall say, to

depreciate it, and to desire that neither he nor anyone else

should consider them of account.

 5. Some of these beginners, too, make little of their faults,

and at other times become over-sad when they see themselves fall

into them, thinking themselves to have been saints already; and

thus they become angry and impatient with themselves, which is

another imperfection. Often they beseech God, with great

yearnings, that He will take from them their imperfections and

faults, but they do this that they may find themselves at peace,

and may not be troubled by them, rather than for God's sake; not

realizing that, if He should take their imperfections from them,

they would probably become prouder and more presumptuous still.

They dislike praising others and love to be praised themselves;

sometimes they seek out such praise. Herein they are like the

foolish virgins, who, when their lamps could not be lit, sought

oil from others.[27]

 6. From these imperfections some souls go on to develop[28]

many very grave ones, which do them great harm. But some have

fewer and some more, and some, only the first motions thereof or

little beyond these; and there are hardly any such beginners who,

at the time of these signs of fervour,[29] fall not into some of

these errors.[30] But those who at this time are going on to

perfection proceed very differently and with quite another temper

of spirit; for they progress by means of humility and are greatly

edified, not only thinking naught of their own affairs, but having

very little satisfaction with themselves; they consider all others

as far better, and usually have a holy envy of them, and an

eagerness to serve God as they do. For the greater is their

fervour, and the more numerous are the works that they perform,

and the greater is the pleasure that they take in them, as they

progress in humility, the more do they realize how much God

deserves of them, and how little is all that they do for His sake;

and thus, the more they do, the less are they satisfied. So much

would they gladly do from charity and love for Him, that all they

do seems to them naught; and so greatly are they importuned,

occupied and absorbed by this loving anxiety that they never

notice what others do or do not; or if they do notice it, they

always believe, as I say, that all others are far better than they

themselves. Wherefore, holding themselves as of little worth, they

are anxious that others too should thus hold them, and should

despise and depreciate that which they do. And further, if men

should praise and esteem them, they can in no wise believe what

they say; it seems to them strange that anyone should say these

good things of them.

 7. Together with great tranquillity and humbleness, these

souls have a deep desire to be taught by anyone who can bring them

profit; they are the complete opposite of those of whom we have

spoken above, who would fain be always teaching, and who, when

others seem to be teaching them, take the words from their mouths

as if they knew them already. These souls, on the other hand,

being far from desiring to be the masters of any, are very ready

to travel and set out on another road than that which they are

actually following, if they be so commanded, because they never

think that they are right in anything whatsoever. They rejoice

when others are praised; they grieve only because they serve not

God like them. They have no desire to speak of the things that

they do, because they think so little of them that they are

ashamed to speak of them even to their spiritual masters, since

they seem to them to be things that merit not being spoken of.

They are more anxious to speak of their faults and sins, or that

these should be recognized rather than their virtues; and thus

they incline to talk of their souls with those who account their

actions and their spirituality of little value. This is a

characteristic of the spirit which is simple, pure, genuine and

very pleasing to God. For as the wise Spirit of God dwells in

these humble souls, He moves them and inclines them to keep His

treasures secretly within and likewise to cast out from themselves

all evil. God gives this grace to the humble, together with the

other virtues, even as He denies it to the proud.

 8. These souls will give their heart's blood to anyone that

serves God, and will help others to serve Him as much as in them

lies. The imperfections into which they see themselves fall they

bear with humility, meekness of spirit and a loving fear of God,

hoping in Him. But souls who in the beginning journey with this

kind of perfection are, as I understand, and as has been said, a

minority, and very few are those who we can be glad do not fall

into the opposite errors. For this reason, as we shall afterwards

say, God leads into the dark night those whom He desires to purify

from all these imperfections so that He may bring them farther

onward.

 CHAPTER III

 Of some imperfections which some of these souls are apt to

have, with respect to the second capital sin, which is avarice, in

the spiritual sense.

 MANY of these beginners have also at times great spiritual

avarice. They will be found to be discontented with the

spirituality which God gives them; and they are very disconsolate

and querulous because they find not in spiritual things the

consolation that they would desire. Many can never have enough of

listening to counsels and learning spiritual precepts, and of

possessing and reading many books which treat of this matter, and

they spend their time on all these things rather than on works of

mortification and the perfecting of the inward poverty of spirit

which should be theirs. Furthermore, they burden themselves with

images and rosaries which are very curious; now they put down one,

now take up another; now they change about, now change back again;

now they want this kind of thing, now that, preferring one kind of

cross to another, because it is more curious. And others you will

see adorned with agnusdeis[31] and relics and tokens,[32] like

children with trinkets. Here I condemn the attachment of the

heart, and the affection which they have for the nature, multitude

and curiosity of these things, inasmuch as it is quite contrary to

poverty of spirit which considers only the substance of devotion,

makes use only of what suffices for that end and grows weary of

this other kind of multiplicity and curiosity. For true devotion

must issue from the heart, and consist in the truth and substances

alone of what is represented by spiritual things; all the rest is

affection and attachment proceeding from imperfection; and in

order that one may pass to any kind of perfection it is necessary

for such desires to be killed.

 2. I knew a person who for more than ten years made use of a

cross roughly formed from a branch[33] that had been blessed,

fastened with a pin twisted round it; he had never ceased using

it, and he always carried it about with him until I took it from

him; and this was a person of no small sense and understanding.

And I saw another who said his prayers using beads that were made

of bones from the spine of a fish; his devotion was certainly no

less precious on that account in the sight of God, for it is clear

that these things carried no devotion in their workmanship or

value. Those, then, who start from these beginnings and make good

progress attach themselves to no visible instruments, nor do they

burden themselves with such, nor desire to know more than is

necessary in order that they may act well; for they set their eyes

only on being right with God and on pleasing Him, and therein

consists their covetousness. And thus with great generosity they

give away all that they have, and delight to know that they have

it not, for God's sake and for charity to their neighbour, no

matter whether these be spiritual things or temporal. For, as I

say, they set their eyes only upon the reality of interior

perfection, which is to give pleasure to God and in naught to give

pleasure to themselves.

 3. But neither from these imperfections nor from those others

can the soul be perfectly purified until God brings it into the

passive purgation of that dark night whereof we shall speak

presently. It befits the soul, however, to contrive to labour, in

so far as it can, on its own account, to the end that it may purge

and perfect itself, and thus may merit being taken by God into

that Divine care wherein it becomes healed of all things that it

was unable of itself to cure. Because, however greatly the soul

itself labours, it cannot actively purify itself so as to be in

the least degree prepared for the Divine union of perfection of

love, if God takes not its hand and purges it not in that dark

fire, in the way and manner that we have to describe.

 CHAPTER IV

 Of other imperfections which these beginners are apt to have

with respect to the third sin, which is luxury.

 MANY of these beginners have many other imperfections than

those which I am describing with respect to each of the deadly

sins, but these I set aside, in order to avoid prolixity, touching

upon a few of the most important, which are, as it were, the

origin and cause of the rest. And thus, with respect to this sin

of luxury (leaving apart the falling of spiritual persons into

this sin, since my intent is to treat of the imperfections which

have to be purged by the dark night), they have many imperfections

which might be described as spiritual luxury, not because they are

so, but because the imperfections proceed from spiritual things.

For it often comes to pass that, in their very spiritual

exercises, when they are powerless to prevent it, there arise and

assert themselves in the sensual part of the soul impure acts and

motions, and sometimes this happens even when the spirit is deep

in prayer, or engaged in the Sacrament of Penance or in the

Eucharist. These things are not, as I say, in their power; they

proceed from one of three causes.

 2. The first cause from which they often proceed is the

pleasure which human nature takes in spiritual things. For when

the spirit and the sense are pleased, every part of a man is moved

by that pleasure[34] to delight according to its proportion and

nature. For then the spirit, which is the higher part, is moved to

pleasure[35] and delight in God; and the sensual nature, which is

the lower part, is moved to pleasure and delight of the senses,

because it cannot possess and lay hold upon aught else, and it

therefore lays hold upon that which comes nearest to itself, which

is the impure and sensual. Thus it comes to pass that the soul is

in deep prayer with God according to the spirit, and, on the other

hand, according to sense it is passively conscious, not without

great displeasure, of rebellions and motions and acts of the

senses, which often happens in Communion, for when the soul

receives joy and comfort in this act of love, because this Lord

bestows it (since it is to that end that He gives Himself), the

sensual nature takes that which is its own likewise, as we have

said, after its manner. Now as, after all, these two parts are

combined in one individual, they ordinarily both participate in

that which one of them receives, each after its manner; for, as

the philosopher says, everything that is received is in the

recipient after the manner of the same recipient. And thus, in

these beginnings, and even when the soul has made some progress,

its sensual part, being imperfect, oftentimes receives the Spirit

of God with the same imperfection. Now when this sensual part is

renewed by the purgation of the dark night which we shall

describe, it no longer has these weaknesses; for it is no longer

this part that receives aught, but rather it is itself received

into the Spirit. And thus it then has everything after the manner

of the Spirit.

 3. The second cause whence these rebellions sometimes proceed

is the devil, who, in order to disquiet and disturb the soul, at

times when it is at prayer or is striving to pray, contrives to

stir up these motions of impurity in its nature; and if the soul

gives heed to any of these, they cause it great harm. For through

fear of these not only do persons become lax in prayer--which is

the aim of the devil when he begins to strive with them--but some

give up prayer altogether, because they think that these things

attack them more during that exercise than apart from it, which is

true, since the devil attacks them then more than at other times,

so that they may give up spiritual exercises. And not only so, but

he succeeds in portraying to them very vividly things that are

most foul and impure, and at times are very closely related to

certain spiritual things and persons that are of profit to their

souls, in order to terrify them and make them fearful; so that

those who are affected by this dare not even look at anything or

meditate upon anything, because they immediately encounter this

temptation. And upon those who are inclined to melancholy this

acts with such effect that they become greatly to be pitied since

they are suffering so sadly; for this trial reaches such a point

in certain persons, when they have this evil humour, that they

believe it to be clear that the devil is ever present with them

and that they have no power to prevent this, although some of

these persons can prevent his attack by dint of great effort and

labour. When these impurities attack such souls through the medium

of melancholy, they are not as a rule freed from them until they

have been cured of that kind of humour, unless the dark night has

entered the soul, and rids them of all impurities, one after

another.[36]

 4. The third source whence these impure motions are apt to

proceed in order to make war upon the soul is often the fear which

such persons have conceived for these impure representations and

motions. Something that they see or say or think brings them to

their mind, and this makes them afraid, so that they suffer from

them through no fault of their own.

 5. There are also certain souls of so tender and frail a

nature that, when there comes to them some spiritual consolation

or some grace in prayer, the spirit of luxury is with them

immediately, inebriating and delighting their sensual nature in

such manner that it is as if they were plunged into the enjoyment

and pleasure of this sin; and the enjoyment remains, together with

the consolation, passively, and sometimes they are able to see

that certain impure and unruly acts have taken place. The reason

for this is that, since these natures are, as I say, frail and

tender, their humours are stirred up and their blood is excited at

the least disturbance. And hence come these motions; and the same

thing happens to such souls when they are enkindled with anger or

suffer any disturbance or grief.[37]

 6. Sometimes, again, there arises within these spiritual

persons, whether they be speaking or performing spiritual actions,

a certain vigour and bravado, through their having regard to

persons who are present, and before these persons they display a

certain kind of vain gratification. This also arises from luxury

of spirit, after the manner wherein we here understand it, which

is accompanied as a rule by complacency in the will.

 7. Some of these persons make friendships of a spiritual kind

with others, which oftentimes arise from luxury and not from

spirituality; this may be known to be the case when the

remembrance of that friendship causes not the remembrance and love

of God to grow, but occasions remorse of conscience. For, when the

friendship is purely spiritual, the love of God grows with it; and

the more the soul remembers it, the more it remembers the love of

God, and the greater the desire it has for God; so that, as the

one grows, the other grows also. For the spirit of God has this

property, that it increases good by adding to it more good,

inasmuch as there is likeness and conformity between them. But,

when this love arises from the vice of sensuality aforementioned,

it produces the contrary effects; for the more the one grows, the

more the other decreases, and the remembrance of it likewise. If

that sensual love grows, it will at once be observed that the

soul's love of God is becoming colder, and that it is forgetting

Him as it remembers that love; there comes to it, too, a certain

remorse of conscience. And, on the other hand, if the love of God

grows in the soul, that other love becomes cold and is forgotten;

for, as the two are contrary to one another, not only does the one

not aid the other, but the one which predominates quenches and

confounds the other, and becomes strengthened in itself, as the

philosophers say. Wherefore Our Saviour said in the Gospel: 'That

which is born of the flesh is flesh, and that which is born of the

Spirit is spirit.'[38] That is to say, the love which is born of

sensuality ends in sensuality, and that which is of the spirit

ends in the spirit of God and causes it to grow. This is the

difference that exists between these two kinds of love, whereby we

may know them.

 8. When the soul enters the dark night, it brings these kinds

of love under control. It strengthens and purifies the one, namely

that which is according to God; and the other it removes and

brings to an end; and in the beginning it causes both to be lost

sight of, as we shall say hereafter.

 CHAPTER V

 Of the imperfections into which beginners fall with respect

to the sin of wrath.

 BY reason of the concupiscence which many beginners have for

spiritual consolations, their experience of these consolations is

very commonly accompanied by many imperfections proceeding from

the sin of wrath; for, when their delight and pleasure in

spiritual things come to an end, they naturally become embittered,

and bear that lack of sweetness which they have to suffer with a

bad grace, which affects all that they do; and they very easily

become irritated over the smallest matter--sometimes, indeed, none

can tolerate them. This frequently happens after they have been

very pleasantly recollected in prayer according to sense; when

their pleasure and delight therein come to an end, their nature is

naturally vexed and disappointed, just as is the child when they

take it from the breast of which it was enjoying the sweetness.

There is no sin in this natural vexation, when it is not permitted

to indulge itself, but only imperfection, which must be purged by

the aridity and severity of the dark night.

 2. There are other of these spiritual persons, again, who

fall into another kind of spiritual wrath: this happens when they

become irritated at the sins of others, and keep watch on those

others with a sort of uneasy zeal. At times the impulse comes to

them to reprove them angrily, and occasionally they go so far as

to indulge it[39] and set themselves up as masters of virtue. All

this is contrary to spiritual meekness.

 3. There are others who are vexed with themselves when they

observe their own imperfectness, and display an impatience that is

not humility; so impatient are they about this that they would

fain be saints in a day. Many of these persons purpose to

accomplish a great deal and make grand resolutions; yet, as they

are not humble and have no misgivings about themselves, the more

resolutions they make, the greater is their fall and the greater

their annoyance, since they have not the patience to wait for that

which God will give them when it pleases Him; this likewise is

contrary to the spiritual meekness aforementioned, which cannot be

wholly remedied save by the purgation of the dark night. Some

souls, on the other hand, are so patient as regards the progress

which they desire that God would gladly see them less so.

 CHAPTER VI

 Of imperfections with respect to spiritual gluttony.

 WITH respect to the fourth sin, which is spiritual gluttony,

there is much to be said, for there is scarce one of these

beginners who, however satisfactory his progress, falls not into

some of the many imperfections which come to these beginners with

respect to this sin, on account of the sweetness which they find

at first in spiritual exercises. For many of these, lured by the

sweetness and pleasure which they find in such exercises, strive

more after spiritual sweetness than after spiritual purity and

discretion, which is that which God regards and accepts throughout

the spiritual journey.[40] Therefore, besides the imperfections

into which the seeking for sweetness of this kind makes them fall,

the gluttony which they now have makes them continually go to

extremes, so that they pass beyond the limits of moderation within

which the virtues are acquired and wherein they have their being.

For some of these persons, attracted by the pleasure which they

find therein, kill themselves with penances, and others weaken

themselves with fasts, by performing more than their frailty can

bear, without the order or advice of any, but rather endeavouring

to avoid those whom they should obey in these matters; some,

indeed, dare to do these things even though the contrary has been

commanded them.

 2. These persons are most imperfect and unreasonable; for

they set bodily penance before subjection and obedience, which is

penance according to reason and discretion, and therefore a

sacrifice more acceptable and pleasing to God than any other. But

such one-sided penance is no more than the penance of beasts, to

which they are attracted, exactly like beasts, by the desire and

pleasure which they find therein. Inasmuch as all extremes are

vicious, and as in behaving thus such persons[41] are working

their own will, they grow in vice rather than in virtue; for, to

say the least, they are acquiring spiritual gluttony and pride in

this way, through not walking in obedience. And many of these the

devil assails, stirring up this gluttony in them through the

pleasures and desires which he increases within them, to such an

extent that, since they can no longer help themselves, they either

change or vary or add to that which is commanded them, as any

obedience in this respect is so bitter to them. To such an evil

pass have some persons come that, simply because it is through

obedience that they engage in these exercises, they lose the

desire and devotion to perform them, their only desire and

pleasure being to do what they themselves are inclined to do, so

that it would probably be more profitable for them not to engage

in these exercises at all.

 3. You will find that many of these persons are very

insistent with their spiritual masters to be granted that which

they desire, extracting it from them almost by force; if they be

refused it they become as peevish as children and go about in

great displeasure, thinking that they are not serving God when

they are not allowed to do that which they would. For they go

about clinging to their own will and pleasure, which they treat as

though it came from God;[42] and immediately their directors[43]

take it from them, and try to subject them to the will of God,

they become peevish, grow faint-hearted and fall away. These

persons think that their own satisfaction and pleasure are the

satisfaction and service of God.

 4. There are others, again, who, because of this gluttony,

know so little of their own unworthiness and misery and have

thrust so far from them the loving fear and reverence which they

owe to the greatness of God, that they hesitate not to insist

continually that their confessors shall allow them to communicate

often. And, what is worse, they frequently dare to communicate

without the leave and consent[44] of the minister and steward of

Christ, merely acting on their own opinion, and contriving to

conceal the truth from him. And for this reason, because they

desire to communicate continually, they make their confessions

carelessly,[45] being more eager to eat than to eat cleanly and

perfectly, although it would be healthier and holier for them had

they the contrary inclination and begged their confessors not to

command them to approach the altar so frequently: between these

two extremes, however, the better way is that of humble

resignation. But the boldness referred to is[46] a thing that does

great harm, and men may fear to be punished for such temerity.

 5. These persons, in communicating, strive with every nerve

to obtain some kind of sensible sweetness and pleasure, instead of

humbly doing reverence and giving praise within themselves to God.

And in such wise do they devote themselves to this that, when they

have received no pleasure or sweetness in the senses, they think

that they have accomplished nothing at all. This is to judge God

very unworthily; they have not realized that the least of the

benefits which come from this Most Holy Sacrament is that which

concerns the senses; and that the invisible part of the grace that

it bestows is much greater; for, in order that they may look at it

with the eyes of faith, God oftentimes withholds from them these

other consolations and sweetnesses of sense. And thus they desire

to feel and taste God as though He were comprehensible by them and

accessible to them, not only in this, but likewise in other

spiritual practices. All this is very great imperfection and

completely opposed to the nature of God, since it is Impurity in

faith.

 6. These persons have the same defect as regards the practice

of prayer, for they think that all the business of prayer consists

in experiencing sensible pleasure and devotion and they strive to

obtain this by great effort,[47] wearying and fatiguing their

faculties and their heads; and when they have not found this

pleasure they become greatly discouraged, thinking that they have

accomplished nothing. Through these efforts they lose true

devotion and spirituality, which consist in perseverance, together

with patience and humility and mistrust of themselves, that they

may please God alone. For this reason, when they have once failed

to find pleasure in this or some other exercise, they have great

disinclination and repugnance to return to it, and at times they

abandon it. They are, in fact, as we have said, like children, who

are not influenced by reason, and who act, not from rational

motives, but from inclination.[48] Such persons expend all their

effort in seeking spiritual pleasure and consolation; they never

tire therefore, of reading books; and they begin, now one

meditation, now another, in their pursuit of this pleasure which

they desire to experience in the things of God. But God, very

justly, wisely and lovingly, denies it to them, for otherwise this

spiritual gluttony and inordinate appetite would breed in

numerable evils. It is, therefore, very fitting that they should

enter into the dark night, whereof we shall speak,[49] that they

may be purged from this childishness.

 7. These persons who are thus inclined to such pleasures have

another very great imperfection, which is that they are very weak

and remiss in journeying upon the hard[50] road of the Cross; for

the soul that is given to sweetness naturally has its face set

against all self-denial, which is devoid of sweetness.[51]

 8. These persons have many other imperfections which arise

hence, of which in time the Lord heals them by means of

temptations, aridities and other trials, all of which are part of

the dark night. All these I will not treat further here, lest I

become too lengthy; I will only say that spiritual temperance and

sobriety lead to another and a very different temper, which is

that of mortification, fear and submission in all things. It thus

becomes clear that the perfection and worth of things consist not

in the multitude and the pleasantness of one's actions, but in

being able to deny oneself in them; this such persons must

endeavour to compass, in so far as they may, until God is pleased

to purify them indeed, by bringing them[52] into the dark night,

to arrive at which I am hastening on with my account of these

imperfections.

 CHAPTER VII

 Of imperfections with respect to spiritual envy and sloth.

 WITH respect likewise to the other two vices, which are

spiritual envy and sloth, these beginners fail not to have many

imperfections. For, with respect to envy, many of them are wont to

experience movements of displeasure at the spiritual good of

others, which cause them a certain sensible grief at being

outstripped upon this road, so that they would prefer not to hear

others praised; for they become displeased at others' virtues and

sometimes they cannot refrain from contradicting what is said in

praise of them, depreciating it as far as they can; and their

annoyance thereat grows[53] because the same is not said of them,

for they would fain be preferred in everything. All this is clean

contrary to charity, which, as Saint Paul says, rejoices in

goodness.[54] And, if charity has any envy, it is a holy envy,

comprising grief at not having the virtues of others, yet also joy

because others have them, and delight when others outstrip us in

the service of God, wherein we ourselves are so remiss.

 2. With respect also to spiritual sloth, beginners are apt to

be irked by the things that are most spiritual, from which they

flee because these things are incompatible with sensible pleasure.

For, as they are so much accustomed to sweetness in spiritual

things, they are wearied by things in which they find no

sweetness. If once they failed to find in prayer the satisfaction

which their taste required (and after all it is well that God

should take it from them to prove them), they would prefer not to

return to it: sometimes they leave it; at other times they

continue it unwillingly. And thus because of this sloth they

abandon the way of perfection (which is the way of the negation of

their will and pleasure for God's sake) for the pleasure and

sweetness of their own will, which they aim at satisfying in this

way rather than the will of God.

 3. And many of these would have God will that which they

themselves will, and are fretful at having to will that which He

wills, and find it repugnant to accommodate their will to that of

God. Hence it happens to them that oftentimes they think that that

wherein they find not their own will and pleasure is not the will

of God; and that, on the other hand, when they themselves find

satisfaction, God is satisfied. Thus they measure God by

themselves and not themselves by God, acting quite contrarily to

that which He Himself taught in the Gospel, saying: That he who

should lose his will for His sake, the same should gain it; and he

who should desire to gain it, the same should lose it.[55]

 4. These persons likewise find it irksome when they are

commanded to do that wherein they take no pleasure. Because they

aim at spiritual sweetness and consolation, they are too weak to

have the fortitude and bear the trials of perfection.[56] They

resemble those who are softly nurtured and who run fretfully away

from everything that is hard, and take offense at the Cross,

wherein consist the delights of the spirit. The more spiritual a

thing is, the more irksome they find it, for, as they seek to go

about spiritual matters with complete freedom and according to the

inclination of their will, it causes them great sorrow and

repugnance to enter upon the narrow way, which, says Christ, is

the way of life.[57]

 5. Let it suffice here to have described these imperfections,

among the many to be found in the lives of those that are in this

first state of beginners, so that it may be seen how greatly they

need God to set them in the state of proficients. This He does by

bringing them into the dark night whereof we now speak; wherein He

weans them from the breasts of these sweetnesses and pleasures,

gives them pure aridities and inward darkness, takes from them all

these irrelevances and puerilities, and by very different means

causes them to win the virtues. For, however assiduously the

beginner practises the mortification in himself of all these

actions and passions of his, he can never completely succeed--very

far from it--until God shall work it in him passively by means of

the purgation of the said night. Of this I would fain speak in

some way that may be profitable; may God, then, be pleased to give

me His Divine light, because this is very needful in a night that

is so dark and a matter that is so difficult to describe and to

expound.

 The line, then, is:

 In a dark night.

 CHAPTER VIII

 Wherein is expounded the first line of the first stanza, and

a beginning is made of the explanation of this dark night.

 THIS night, which, as we say, is contemplation, produces in

spiritual persons two kinds of darkness or purgation,

corresponding to the two parts of man's nature--namely, the

sensual

and the spiritual. And thus the one night or purgation will be

sensual, wherein the soul is purged according to sense, which is

subdued to the spirit; and the other is a night or purgation which

is spiritual, wherein the soul is purged and stripped according to

the spirit, and subdued and made ready for the union of love with

God. The night of sense is common and comes to many: these are the

beginners; and of this night we shall speak first. The night of

the spirit is the portion of very few, and these are they that are

already practised and proficient, of whom we shall treat

hereafter.

 2. The first purgation or night is bitter and terrible to

sense, as we shall now show.[58] The second bears no comparison

with it, for it is horrible and awful to the spirit, as we shall

show[59] presently. Since the night of sense is first in order and

comes first, we shall first of all say something about it briefly,

since more is written of it, as of a thing that is more common;

and we shall pass on to treat more fully of the spiritual night,

since very little has been said of this, either in speech[60] or

in writing, and very little is known of it, even by experience.

 3. Since, then, the conduct of these beginners upon the way

of God is ignoble,[61] and has much to do with their love of self

and their own inclinations, as has been explained above, God

desires to lead them farther. He seeks to bring them out of that

ignoble kind of love to a higher degree of love for Him, to free

them from the ignoble exercises of sense and meditation

(wherewith, as we have said, they go seeking God so unworthily and

in so many ways that are unbefitting), and to lead them to a kind

of spiritual exercise wherein they can commune with Him more

abundantly and are freed more completely from imperfections. For

they have now had practice for some time in the way of virtue and

have persevered in meditation and prayer, whereby, through the

sweetness and pleasure that they have found therein, they have

lost their love of the things of the world and have gained some

degree of spiritual strength in God; this has enabled them to some

extent to refrain from creature desires, so that for God's sake

they are now able to suffer a light burden and a little aridity

without turning back to a time[62] which they found more pleasant.

When they are going about these spiritual exercises with the

greatest delight and pleasure, and when they believe that the sun

of Divine favour is shining most brightly upon them, God turns all

this light of theirs into darkness, and shuts against them the

door and the source of the sweet spiritual water which they were

tasting in God whensoever and for as long as they desired. (For,

as they were weak and tender, there was no door closed to them, as

Saint John says in the Apocalypse, iii, 8). And thus He leaves

them so completely in the dark that they know not whither to go

with their sensible imagination and meditation; for they cannot

advance a step in meditation, as they were wont to do afore time,

their inward senses being submerged in this night, and left with

such dryness that not only do they experience no pleasure and

consolation in the spiritual things and good exercises wherein

they were wont to find their delights and pleasures, but instead,

on the contrary, they find insipidity and bitterness in the said

things. For, as I have said, God now sees that they have grown a

little, and are becoming strong enough to lay aside their

swaddling clothes and be taken from the gentle breast; so He sets

them down from His arms and teaches them to walk on their own

feet; which they feel to be very strange, for everything seems to

be going wrong with them.

 4. To recollected persons this commonly happens sooner after

their beginnings than to others, inasmuch as they are freer from

occasions of backsliding, and their desires turn more quickly from

the things of the world, which is necessary if they are to begin

to enter this blessed night of sense. Ordinarily no great time

passes after their beginnings before they begin to enter this

night of sense; and the great majority of them do in fact enter

it, for they will generally be seen to fall into these aridities.

 5. With regard to this way of purgation of the senses, since

it is so common, we might here adduce a great number of quotations

from Divine Scripture, where many passages relating to it are

continually found, particularly in the Psalms and the Prophets.

However, I do not wish to spend time upon these, for he who knows

not how to look for them there will find the common experience of

this purgation to be sufficient.

 CHAPTER IX

 Of the signs by which it will be known that the spiritual

person is walking along the way of this night and purgation of

sense.

 BUT since these aridities might frequently proceed, not from

the night and purgation of the sensual desires aforementioned, but

from sins and imperfections, or from weakness and lukewarmness, or

from some bad humour or indisposition of the body, I shall here

set down certain signs by which it may be known if such aridity

proceeds from the aforementioned purgation, or if it arises from

any of the aforementioned sins. For the making of this distinction

I find that there are three principal signs.

 2. The first is whether, when a soul finds no pleasure or

consolation in the things of God, it also fails to find it in any

thing created; for, as God sets the soul in this dark night to the

end that He may quench and purge its sensual desire, He allows it

not to find attraction or sweetness in anything whatsoever. In

such a case it may be considered very probable[63] that this

aridity and insipidity proceed not from recently committed sins or

imperfections. For, if this were so, the soul would feel in its

nature some inclination or desire to taste other things than those

of God; since, whenever the desire is allowed indulgence in any

imperfection, it immediately feels inclined thereto, whether

little or much, in proportion to the pleasure and the love that it

has put into it. Since, however, this lack of enjoyment in things

above or below might proceed from some indisposition or melancholy

humour, which oftentimes makes it impossible for the soul to take

pleasure in anything, it becomes necessary to apply the second

sign and condition.

 3. The second sign whereby a man may believe himself to be

experiencing the said purgation is that the memory is ordinarily

centred upon God, with painful care and solicitude, thinking that

it is not serving God, but is backsliding, because it finds itself

without sweetness in the things of God. And in such a case it is

evident that this lack of sweetness and this aridity come not from

weakness and lukewarmness; for it is the nature of lukewarmness

not to care greatly or to have any inward solicitude for the

things of God. There is thus a great difference between aridity

and lukewarmness, for lukewarmness consists in great weakness and

remissness in the will and in the spirit, without solicitude as to

serving God; whereas purgative aridity is ordinarily accompanied

by solicitude, with care and grief as I say, because the soul is

not serving God. And, although this may sometimes be increased by

melancholy or some other humour (as it frequently is), it fails

not for that reason to produce a purgative effect upon the desire,

since the desire is deprived of all pleasure and has its care

centred upon God alone. For, when mere humour is the cause, it

spends itself in displeasure and ruin of the physical nature, and

there are none of those desires to sense God which belong to

purgative aridity. When the cause is aridity, it is true that the

sensual part of the soul has fallen low, and is weak and feeble in

its actions, by reason of the little pleasure which it finds in

them; but the spirit, on the other hand, is ready and strong.

 4. For the cause of this aridity is that God transfers to the

spirit the good things and the strength of the senses, which,

since the soul's natural strength and senses are incapable of

using them, remain barren, dry and empty. For the sensual part of

a man has no capacity for that which is pure spirit, and thus,

when it is the spirit that receives the pleasure, the flesh is

left without savour and is too weak to perform any action. But the

spirit, which all the time is being fed, goes forward in strength,

and with more alertness and solicitude than before, in its anxiety

not to fail God; and if it is not immediately conscious of

spiritual sweetness and delight, but only of aridity and lack of

sweetness, the reason for this is the strangeness of the exchange;

for its palate has been accustomed to those other sensual

pleasures upon which its eyes are still fixed, and, since the

spiritual palate is not made ready or purged for such subtle

pleasure, until it finds itself becoming prepared for it by means

of this arid and dark night, it cannot experience spiritual

pleasure and good, but only aridity and lack of sweetness, since

it misses the pleasure which aforetime it enjoyed so readily.

 5. These souls whom God is beginning to lead through these

solitary places of the wilderness are like to the children of

Israel, to whom in the wilderness God began to give food from

Heaven, containing within itself all sweetness, and, as is there

said, it turned to the savour which each one of them desired. But

withal the children of Israel felt the lack of the pleasures and

delights of the flesh and the onions which they had eaten

aforetime in Egypt, the more so because their palate was

accustomed to these and took delight in them, rather than in the

delicate sweetness of the angelic manna; and they wept and sighed

for the fleshpots even in the midst of the food of Heaven.[64] To

such depths does the vileness of our desires descend that it makes

us to long for our own wretched food[65] and to be nauseated by

the indescribable[66] blessings of Heaven.

 6. But, as I say, when these aridities proceed from the way

of the purgation of sensual desire, although at first the spirit

feels no sweetness, for the reasons that we have just given, it

feels that it is deriving strength and energy to act from the

substance which this inward food gives it, the which food is the

beginning of a contemplation that is dark and arid to the senses;

which contemplation is secret and hidden from the very person that

experiences it; and ordinarily, together with the aridity and

emptiness which it causes in the senses, it gives the soul an

inclination and desire to be alone and in quietness, without being

able to think of any particular thing or having the desire to do

so. If those souls to whom this comes to pass knew how to be quiet

at this time, and troubled not about performing any kind of

action, whether inward or outward, neither had any anxiety about

doing anything, then they would delicately experience this inward

refreshment in that ease and freedom from care. So delicate is

this refreshment that ordinarily, if a man have desire or care to

experience it, he experiences it not; for, as I say, it does its

work when the soul is most at ease and freest from care; it is

like the air which, if one would close one's hand upon it,

escapes.

 7. In this sense we may understand that which the Spouse said

to the Bride in the Songs, namely: 'Withdraw thine eyes from me,

for they make me to soar aloft.'[67] For in such a way does God

bring the soul into this state, and by so different a path does He

lead it that, if it desires to work with its faculties, it hinders

the work which God is doing in it rather than aids it; whereas

aforetime it was quite the contrary. The reason is that, in this

state of contemplation, which the soul enters when it forsakes

meditation for the state of the proficient, it is God Who is now

working in the soul; He binds its interior faculties, and allows

it not to cling to the understanding, nor to have delight in the

will, nor to reason with the memory. For anything that the soul

can do of its own accord at this time serves only, as we have

said, to hinder inward peace and the work which God is

accomplishing in the spirit by means of that aridity of sense. And

this peace, being spiritual and delicate, performs a work which is

quiet and delicate, solitary, productive of peace and

satisfaction[68] and far removed from all those earlier pleasures,

which were very palpable and sensual. This is the peace which,

says David, God speaks in the soul to the end that He may make it

spiritual.[69] And this leads us to the third point.

 8. The third sign whereby this purgation of sense may be

recognized is that the soul can no longer meditate or reflect in

the imaginative sphere of sense as it was wont, however much it

may of itself endeavour to do so. For God now begins to

communicate Himself to it, no longer through sense, as He did

aforetime, by means of reflections which joined and sundered its

knowledge, but by pure spirit, into which consecutive reflections

enter not; but He communicates Himself to it by an act of simple

contemplation, to which neither the exterior nor the interior

senses of the lower part of the soul can attain. From this time

forward, therefore, imagination and fancy can find no support in

any meditation, and can gain no foothold by means thereof.

 9. With regard to this third sign, it is to be understood

that this embarrassment and dissatisfaction of the faculties

proceed not from indisposition, for, when this is the case, and

the indisposition, which never lasts for long,[70] comes to an

end, the soul is able once again, by taking some trouble about the

matter, to do what it did before, and the faculties find their

wonted support. But in the purgation of the desire this is not so:

when once the soul begins to enter therein, its inability to

reflect with the faculties grows ever greater. For, although it is

true that at first, and with some persons, the process is not as

continuous as this, so that occasionally they fail to abandon

their pleasures and reflections of sense (for perchance by reason

of their weakness it was not fitting to wean them from these

immediately), yet this inability grows within them more and more

and brings the workings of sense to an end, if indeed they are to

make progress, for those who walk not in the way of contemplation

act very differently. For this night of aridities is not usually

continuous in their senses. At times they have these aridities; at

others they have them not. At times they cannot meditate; at

others they can. For God sets them in this night only to prove

them and to humble them, and to reform their desires, so that they

go not nurturing in themselves a sinful gluttony in spiritual

things. He sets them not there in order to lead them in the way of

the spirit, which is this contemplation; for not all those who

walk of set purpose in the way of the spirit are brought by God to

contemplation, nor even the half of them--why, He best knows. And

this is why He never completely weans the senses of such persons

from the breasts of meditations and reflections, but only for

short periods and at certain seasons, as we have said.

 CHAPTER X

 Of the way in which these souls are to conduct themselves in

this dark night.

 DURING the time, then, of the aridities of this night of

sense (wherein God effects the change of which we have spoken

above, drawing forth the soul from the life of sense into that of

the spirit--that is, from meditation to contemplation--wherein it

no

longer has any power to work or to reason with its faculties

concerning the things of God, as has been said), spiritual persons

suffer great trials, by reason not so much of the aridities which

they suffer, as of the fear which they have of being lost on the

road, thinking that all spiritual blessing is over for them and

that God has abandoned them since they find no help or pleasure in

good things. Then they grow weary, and endeavour (as they have

been accustomed to do) to concentrate their faculties with some

degree of pleasure upon some object of meditation, thinking that,

when they are not doing this and yet are conscious of making an

effort, they are doing nothing. This effort they make not without

great inward repugnance and unwillingness on the part of their

soul, which was taking pleasure in being in that quietness and

ease, instead of working with its faculties. So they have

abandoned the one pursuit,[71] yet draw no profit from the other;

for, by seeking what is prompted by their own spirit,[72] they

lose the spirit of tranquillity and peace which they had before.

And thus they are like to one who abandons what he has done in

order to do it over again, or to one who leaves a city only to re-

enter it, or to one who is hunting and lets his prey go in order

to hunt it once more. This is useless here, for the soul will gain

nothing further by conducting itself in this way, as has been

said.

 2. These souls turn back at such a time if there is none who

understands them; they abandon the road or lose courage; or, at

the least, they are hindered from going farther by the great

trouble which they take in advancing along the road of meditation

and reasoning. Thus they fatigue and overwork their nature,

imagining that they are failing through negligence or sin. But

this trouble that they are taking is quite useless, for God is now

leading them by another road, which is that of contemplation, and

is very different from the first; for the one is of meditation and

reasoning, and the other belongs neither to imagination nor yet to

reasoning.

 3. It is well for those who find themselves in this condition

to take comfort, to persevere in patience and to be in no wise

afflicted. Let them trust in God, Who abandons not those that seek

Him with a simple and right heart, and will not fail to give them

what is needful for the road, until He bring them into the clear

and pure light of love. This last He will give them by means of

that other dark night, that of the spirit, if they merit His

bringing them thereto.

 4. The way in which they are to conduct themselves in this

night of sense is to devote themselves not at all to reasoning and

meditation, since this is not the time for it, but to allow the

soul to remain in peace and quietness, although it may seem clear

to them that they are doing nothing and are wasting their time,

and although it may appear to them that it is because of their

weakness that they have no desire in that state to think of

anything. The truth is that they will be doing quite sufficient if

they have patience and persevere in prayer without making any

effort.[73] What they must do is merely to leave the soul free and

disencumbered and at rest from all knowledge and thought,

troubling not themselves, in that state, about what they shall

think or meditate upon, but contenting themselves with merely a

peaceful and loving attentiveness toward God, and in being without

anxiety, without the ability and without desired to have

experience of Him or to perceive Him. For all these yearnings

disquiet and distract the soul from the peaceful quiet and sweet

ease of contemplation which is here granted to it.

 5. And although further scruples may come to them--that they

are wasting their time, and that it would be well for them to do

something else, because they can neither do nor think anything in

prayer--let them suffer these scruples and remain in peace, as

there is no question save of their being at ease and having

freedom of spirit. For if such a soul should desire to make any

effort of its own with its interior faculties, this means that it

will hinder and lose the blessings which, by means of that peace

and ease of the soul, God is instilling into it and impressing

upon it. It is just as if some painter were painting or dyeing a

face; if the sitter were to move because he desired to do

something, he would prevent the painter from accomplishing

anything and would disturb him in what he was doing. And thus,

when the soul desires to remain in inward ease and peace, any

operation and affection or attentions wherein it may then seek to

indulge[74] will distract it and disquiet it and make it conscious

of aridity and emptiness of sense. For the more a soul endeavours

to find support in affection and knowledge, the more will it feel

the lack of these, which cannot now be supplied to it upon that

road.

 6. Wherefore it behoves such a soul to pay no heed if the

operations of its faculties become lost to it; it is rather to

desire that this should happen quickly. For, by not hindering the

operation of infused contemplation that God is bestowing upon it,

it can receive this with more peaceful abundance, and cause its

spirit to be enkindled and to burn with the love which this dark

and secret contemplation brings with it and sets firmly in the

soul. For contemplation is naught else than a secret, peaceful and

loving infusion from God, which, if it be permitted, enkindles the

soul with the spirit of love, according as the soul declares in

the next lines, namely:

 Kindled in love with yearnings.

 CHAPTER XI

 Wherein are expounded the three lines of the stanza.

 THIS enkindling of love is not as a rule felt at the first,

because it has not begun to take hold upon the soul, by reason of

the impurity of human nature, or because the soul has not

understood its own state, as we have said, and has therefore given

it no peaceful abiding-place within itself. Yet sometimes,

nevertheless, there soon begins to make itself felt a certain

yearning toward God; and the more this increases, the more is the

soul affectioned and enkindled in love toward God, without knowing

or understanding how and whence this love and affection come to

it, but from time to time seeing this flame and this enkindling

grow so greatly within it that it desires God with yearning of

love; even as David, when he was in this dark night, said of

himself in these words,[75] namely: 'Because my heart was

enkindled (that is to say, in love of contemplation), my reins

also were changed': that is, my desires for sensual affections

were changed, namely from the way of sense to the way of the

spirit, which is the aridity and cessation from all these things

whereof we are speaking. And I, he says, was dissolved in nothing

and annihilated, and I knew not; for, as we have said, without

knowing the way whereby it goes, the soul finds itself annihilated

with respect to all things above and below which were accustomed

to please it; and it finds itself enamoured, without knowing how.

And because at times the enkindling of love in the spirit grows

greater, the yearnings for God become so great in the soul that

the very bones seem to be dried up by this thirst, and the natural

powers to be fading away, and their warmth and strength to be

perishing through the intensity[76] of the thirst of love, for the

soul feels that this thirst of love is a living thirst. This

thirst David had and felt, when he said: 'My soul thirsted for the

living God.'[77] Which is as much as to say: A living thirst was

that of my soul. Of this thirst, since it is living, we may say

that it kills. But it is to be noted that the vehemence of this

thirst is not continuous, but occasional although as a rule the

soul is accustomed to feel it to a certain degree.

 2. But it must be noted that, as I began to say just now,

this love is not as a rule felt at first, but only the dryness and

emptiness are felt whereof we are speaking. Then in place of this

love which afterwards becomes gradually enkindled, what the soul

experiences in the midst of these aridities and emptinesses of the

faculties is an habitual care and solicitude with respect to God,

together with grief and fear that it is not serving Him. But it is

a sacrifice which is not a little pleasing to God that the soul

should go about afflicted and solicitous for His love. This

solicitude and care leads the soul into that secret contemplation,

until, the senses (that is, the sensual part) having in course of

time been in some degree purged of the natural affections and

powers by means of the aridities which it causes within them, this

Divine love begins to be enkindled in the spirit. Meanwhile,

however, like one who has begun a cure, the soul knows only

suffering in this dark and arid purgation of the desire; by this

means it becomes healed of many imperfections, and exercises

itself in many virtues in order to make itself meet for the said

love, as we shall now say with respect to the line following:

 Oh, happy chance!

 3. When God leads the soul into this night of sense in order

to purge the sense of its lower part and to subdue it, unite it

and bring it into conformity with the spirit, by setting it in

darkness and causing it to cease from meditation (as He afterwards

does in order to purify the spirit to unite it with God, as we

shall afterwards say), He brings it into the night of the spirit,

and (although it appears not so to it) the soul gains so many

benefits that it holds it to be a happy chance to have escaped

from the bonds and restrictions of the senses of or its lower

self, by means of this night aforesaid; and utters the present

line, namely: Oh, happy chance! With respect to this, it behoves

us here to note the benefits which the soul finds in this night,

and because of which it considers it a happy chance to have passed

through it; all of which benefits the soul includes in the next

line, namely:

 I went forth without being observed.

 4. This going forth is understood of the subjection to its

sensual part which the soul suffered when it sought God through

operations so weak, so limited and so defective as are those of

this lower part; for at every step it stumbled into numerous

imperfections and ignorances, as we have noted above in writing of

the seven capital sins. From all these it is freed when this night

quenches within it all pleasures, whether from above or from

below, and makes all meditation darkness to it, and grants it

other innumerable blessings in the acquirement of the virtues, as

we shall now show. For it will be a matter of great pleasure and

great consolation, to one that journeys on this road, to see how

that which seems to the soul so severe and adverse, and so

contrary to spiritual pleasure, works in it so many blessings.

These, as we say, are gained when the soul goes forth, as regards

its affection and operation, by means of this night, from all

created things, and when it journeys to eternal things, which is

great happiness and good fortune:[78] first, because of the great

blessing which is in the quenching of the desire and affection

with respect to all things; secondly, because they are very few

that endure and persevere in entering by this strait gate and by

the narrow way which leads to life, as says Our Saviour.[79] The

strait gate is this night of sense, and the soul detaches itself

from sense and strips itself thereof that it may enter by this

gate, and establishes itself in faith, which is a stranger to all

sense, so that afterwards it may journey by the narrow way, which

is the other night--that of the spirit--and this the soul

afterwards

enters in order in journey to God in pure faith, which is the

means whereby the soul is united to God. By this road, since it is

so narrow, dark and terrible (though there is no comparison

between this night of sense and that other, in its darkness and

trials, as we shall say later), they are far fewer that journey,

but its benefits are far greater without comparison than those of

this present night. Of these benefits we shall now begin to say

something, with such brevity as is possible, in order that we may

pass to the other night.

 CHAPTER XII

 Of the benefits which this night causes in the soul.

 THIS night and purgation of the desire, a happy one for the

soul, works in it so many blessings and benefits (although to the

soul, as we have said, it rather seems that blessings are being

taken away from it) that, even as Abraham made a great feast when

he weaned his son Isaac,[80] even so is there joy in Heaven

because God is now taking this soul from its swaddling clothes,

setting it down from His arms, making it to walk upon its feet,

and likewise taking from it the milk of the breast and the soft

and sweet food proper to children, and making it to eat bread with

crust, and to begin to enjoy the food of robust persons. This

food, in these aridities and this darkness of sense, is now given

to the spirit, which is dry and emptied of all the sweetness of

sense. And this food is the infused contemplation whereof we have

spoken.

 2. This is the first and principal benefit caused by this

arid and dark night of contemplation: the knowledge of oneself and

of one's misery. For, besides the fact that all the favours which

God grants to the soul are habitually granted to them enwrapped in

this knowledge, these aridities and this emptiness of the

faculties, compared with the abundance which the soul experienced

aforetime and the difficulty which it finds in good works, make it

recognize its own lowliness and misery, which in the time of its

prosperity it was unable to see. Of this there is a good

illustration in the Book of Exodus, where God, wishing to humble

the children of Israel and desiring that they should know

themselves, commanded them to take away and strip off the festal

garments and adornments wherewith they were accustomed to adorn

themselves in the Wilderness, saying: 'Now from henceforth strip

yourselves of festal ornaments and put on everyday working dress,

that ye may know what treatment ye deserve.'[81] This is as though

He had said: Inasmuch as the attire that ye wear, being proper to

festival and rejoicing, causes you to feel less humble concerning

yourselves than ye should, put off from you this attire, in order

that henceforth, seeing yourselves clothed with vileness, ye may

know that ye merit no more, and may know who ye are. Wherefore the

soul knows the truth that it knew not at first, concerning its own

misery; for, at the time when it was clad as for a festival and

found in God much pleasure, consolation and support, it was

somewhat more satisfied and contented, since it thought itself to

some extent to be serving God. It is true that such souls may not

have this idea explicitly in their minds; but some suggestion of

it at least is implanted in them by the satisfaction which they

find in their pleasant experiences. But, now that the soul has put

on its other and working attire--that of aridity and abandonment--

and now that its first lights have turned into darkness, it

possesses these lights more truly in this virtue of self-

knowledge, which is so excellent and so necessary, considering

itself now as nothing and experiencing no satisfaction in itself;

for it sees that it does nothing of itself neither can do

anything. And the smallness of this self-satisfaction, together

with the soul's affliction at not serving God, is considered and

esteemed by God as greater than all the consolations which the

soul formerly experienced and the works which it wrought, however

great they were, inasmuch as they were the occasion of many

imperfections and ignorances. And from this attire of aridity

proceed, as from their fount and source of self-knowledge, not

only the things which we have described already, but also the

benefits which we shall now describe and many more which will have

to be omitted.

 3. In the first place, the soul learns to commune with God

with more respect and more courtesy, such as a soul must ever

observe in converse with the Most High. These it knew not in its

prosperous times of comfort and consolation, for that comforting

favour which it experienced made its craving for God somewhat

bolder than was fitting, and discourteous and ill-considered. Even

so did it happen to Moses, when he perceived that God was speaking

to him; blinded by that pleasure and desire, without further

consideration, he would have made bold to go to Him if God had not

commanded him to stay and put off his shoes. By this incident we

are shown the respect and discretion in detachment of desire

wherewith a man is to commune with God. When Moses had obeyed in

this matter, he became so discreet and so attentive that the

Scripture says that not only did he not make bold to draw near to

God, but that he dared not even look at Him. For, having taken off

the shoes of his desires and pleasures, he became very conscious

of his wretchedness in the sight of God, as befitted one about to

hear the word of God. Even so likewise the preparation which God

granted to Job in order that he might speak with Him consisted not

in those delights and glories which Job himself reports that he

was wont to have in his God, but in leaving him naked upon a dung-

hill,[82] abandoned and even persecuted by his friends, filled

with anguish and bitterness, and the earth covered with worms. And

then the Most High God, He that lifts up the poor man from the

dunghill, was pleased to come down and speak with him there face

to face, revealing to him the depths and heights[83] of His

wisdom, in a way that He had never done in the time of his

prosperity.

 4. And here we must note another excellent benefit which

there is in this night and aridity of the desire of sense, since

we have had occasion to speak of it. It is that, in this dark

night of the desire (to the end that the words of the Prophet may

be fulfilled, namely: 'Thy light shall shine in the

darkness'[84]), God will enlighten the soul, giving it knowledge,

not only of its lowliness and wretchedness, as we have said, but

likewise of the greatness and excellence of God. For, as well as

quenching the desires and pleasures and attachments of sense, He

cleanses and frees the understanding that it may understand the

truth; for pleasure of sense and desire, even though it be for

spiritual things, darkens and obstructs the spirit, and

furthermore that straitness and aridity of sense enlightens and

quickens the understanding, as says Isaias.[85] Vexation makes us

to understand how the soul that is empty and disencumbered, as is

necessary for His Divine influence, is instructed supernaturally

by God in His Divine wisdom, through this dark and arid night of

contemplation,[86] as we have said; and this instruction God gave

not in those first sweetnesses and joys.

 5. This is very well explained by the same prophet Isaias,

where he says: 'Whom shall God teach His knowledge, and whom shall

He make to understand the hearing?' To those, He says, that are

weaned from the milk and drawn away from the breasts.[87] Here it

is shown that the first milk of spiritual sweetness is no

preparation for this Divine influence, neither is there

preparation in attachment to the breast of delectable meditations,

belonging to the faculties of sense, which gave the soul pleasure;

such preparation consists rather in the lack of the one and

withdrawal from the other. Inasmuch as, in order to listen to God,

the soul needs to stand upright and to be detached, with regard to

affection and sense, even as the Prophet says concerning himself,

in these words: I will stand upon my watch (this is that

detachment of desire) and I will make firm my step (that is, I

will not meditate with sense), in order to contemplate (that is,

in order to understand that which may come to me from God).[88] So

we have now arrived at this, that from this arid night there first

of all comes self-knowledge, whence, as from a foundation, rises

this other knowledge of God. For which cause Saint Augustine said

to God: 'Let me know myself, Lord, and I shall know Thee.'[89]

For, as the philosophers say, one extreme can be well known by

another.

 6. And in order to prove more completely how efficacious is

this night of sense, with its aridity and its desolation, in

bringing the soul that light which, as we say, it receives there

from God, we shall quote that passage of David, wherein he clearly

describes the great power which is in this night for bringing the

soul this lofty knowledge of God. He says, then, thus: 'In the

desert land, waterless, dry and pathless, I appeared before Thee,

that I might see Thy virtue and Thy glory.'[90] It is a wondrous

thing that David should say here that the means and the

preparation for his knowledge of the glory of God were not the

spiritual delights and the many pleasures which he had

experienced, but the aridities and detachments of his sensual

nature, which is here to be understood by the dry and desert land.

No less wondrous is it that he should describe as the road to his

perception and vision of the virtue of God, not the Divine

meditations and conceptions of which he had often made use, but

his being unable to form any conception of God or to walk by

meditation produced by imaginary consideration, which is here to

be understood by the pathless land. So that the means to a

knowledge of God and of oneself is this dark night with its

aridities and voids, although it leads not to a knowledge of Him

of the same plenitude and abundance that comes from the other

night of the spirit, since this is only, as it were, the beginning

of that other.

 7. Likewise, from the aridities and voids of this night of

the desire, the soul draws spiritual humility, which is the

contrary virtue to the first capital sin, which, as we said, is

spiritual pride. Through this humility, which is acquired by the

said knowledge of self, the soul is purged from all those

imperfections whereinto it fell with respect to that sin of pride,

in the time of its prosperity. For it sees itself so dry and

miserable that the idea never even occurs to it that it is making

better progress than others, or outstripping them, as it believed

itself to be doing before. On the contrary, it recognizes that

others are making better progress than itself.

 8. And hence arises the love of its neighbours, for it

esteems them, and judges them not as it was wont to do aforetime,

when it saw that itself had great fervour and others not so. It is

aware only of its own wretchedness, which it keeps before its eyes

to such an extent that it never forgets it, nor takes occasion to

set its eyes on anyone else. This was described wonderfully by

David, when he was in this night, in these words: 'I was dumb and

was humbled and kept silence from good things and my sorrow was

renewed.'[91] This he says because it seemed to him that the good

that was in his soul had so completely departed that not only did

he neither speak nor find any language concerning it, but with

respect to the good of others he was likewise dumb because of his

grief at the knowledge of his misery.

 9. In this condition, again, souls become submissive and

obedient upon the spiritual road, for, when they see their own

misery, not only do they hear what is taught them, but they even

desire that anyone soever may set them on the way and tell them

what they ought to do. The affective presumption which they

sometimes had in their prosperity is taken from them; and finally,

there are swept away from them on this road all the other

imperfections which we noted above with respect to this first sin,

which is spiritual pride.

 CHAPTER XIII

 Of other benefits which this night of sense causes in the

soul.

 WITH respect to the soul's imperfections of spiritual

avarice, because of which it coveted this and that spiritual thing

and found no satisfaction in this and that exercise by reason of

its covetousness for the desire and pleasure which it found

therein, this arid and dark night has now greatly reformed it.

For, as it finds not the pleasure and sweetness which it was wont

to find, but rather finds affliction and lack of sweetness, it has

such moderate recourse to them that it might possibly now lose,

through defective use, what aforetime it lost through excess;

although as a rule God gives to those whom He leads into this

night humility and readiness, albeit with lack of sweetness, so

that what is commanded them they may do for God's sake alone; and

thus they no longer seek profit in many things because they find

no pleasure in them.

 2. With respect to spiritual luxury, it is likewise clearly

seen that, through this aridity and lack of sensible sweetness

which the soul finds in spiritual things, it is freed from those

impurities which we there noted; for we said that, as a rule, they

proceeded from the pleasure which overflowed from spirit into

sense.

 3. But with regard to the imperfections from which the soul

frees itself in this dark night with respect to the fourth sin,

which is spiritual gluttony, they may be found above, though they

have not all been described there, because they are innumerable;

and thus I will not detail them here, for I would fain make an end

of this night in order to pass to the next, concerning which we

shall have to pronounce grave words and instructions. Let it

suffice for the understanding of the innumerable benefits which,

over and above those mentioned, the soul gains in this night with

respect to this sin of spiritual gluttony, to say that it frees

itself from all those imperfections which have there been

described, and from many other and greater evils, and vile

abominations which are not written above, into which fell many of

whom we have had experience, because they had not reformed their

desire as concerning this inordinate love of spiritual sweetness.

For in this arid and dark night wherein He sets the soul, God has

restrained its concupiscence and curbed its desire so that the

soul cannot feed upon any pleasure or sweetness of sense, whether

from above or from below; and this He continues to do after such

manner that the soul is subjected, reformed and repressed with

respect to concupiscence and desire. It loses the strength of its

passions and concupiscence and it becomes sterile, because it no

longer consults its likings. Just as, when none is accustomed to

take milk from the breast, the courses of the milk are dried up,

so the desires of the soul are dried up. And besides these things

there follow admirable benefits from this spiritual sobriety, for,

when desire and concupiscence are quenched, the soul lives in

spiritual tranquillity and peace; for, where desire and

concupiscence reign not, there is no disturbance, but peace and

consolation of God.

 4. From this there arises another and a second benefit, which

is that the soul habitually has remembrance of God, with fear and

dread of backsliding upon the spiritual road, as has been said.

This is a great benefit, and not one of the least that results

from this aridity and purgation of the desire, for the soul is

purified and cleansed of the imperfections that were clinging to

it because of the desires and affections, which of their own

accord deaden and darken the soul.

 5. There is another very great benefit for the soul in this

night, which is that it practices several virtues together, as,

for example, patience and longsuffering, which are often called

upon in these times of emptiness and aridity, when the soul

endures and perseveres in its spiritual exercises without

consolation and without pleasure. It practises the charity of God,

since it is not now moved by the pleasure of attraction and

sweetness which it finds in its work, but only by God. It likewise

practises here the virtue of fortitude, because, in these

difficulties and insipidities which it finds in its work, it

brings strength out of weakness and thus becomes strong. All the

virtues, in short--the theological and also the cardinal and

moral--

both in body and in spirit, are practised by the soul in these

times of aridity.

 6. And that in this night the soul obtains these four

benefits which we have here described (namely, delight of peace,

habitual remembrance and thought of God, cleanness and purity of

soul and the practice of the virtues which we have just

described), David tells us, having experienced it himself when he

was in this night, in these words: 'My soul refused consolations,

I had remembrance of God, I found consolation and was exercised

and my spirit failed.'[92] And he then says: 'And I meditated by

night with my heart and was exercised, and I swept and purified my

spirit'--that is to say, from all the affections.[93]

 7. With respect to the imperfections of the other three

spiritual sins which we have described above, which are wrath,

envy and sloth, the soul is purged hereof likewise in this aridity

of the desire and acquires the virtues opposed to them; for,

softened and humbled by these aridities and hardships and other

temptations and trials wherein God exercises it during this night,

it becomes meek with respect to God, and to itself, and likewise

with respect to its neighbour. So that it is no longer disturbed

and angry with itself because of its own faults, nor with its

neighbour because of his, neither is it displeased with God, nor

does it utter unseemly complaints because He does not quickly make

it holy.

 8. Then, as to envy, the soul has charity toward others in

this respect also; for, if it has any envy, this is no longer a

vice as it was before, when it was grieved because others were

preferred to it and given greater advantage. Its grief now comes

from seeing how great is its own misery, and its envy (if it has

any) is a virtuous envy, since it desires to imitate others, which

is great virtue.

 9. Neither are the sloth and the irksomeness which it now

experiences concerning spiritual things vicious as they were

before. For in the past these sins proceeded from the spiritual

pleasures which the soul sometimes experienced and sought after

when it found them not. But this new weariness proceeds not from

this insuffficiency of pleasure, because God has taken from the

soul pleasure in all things in this purgation of the desire.

 10. Besides these benefits which have been mentioned, the

soul attains innumerable others by means of this arid

contemplation. For often, in the midst of these times of aridity

and hardship, God communicates to the soul, when it is least

expecting it, the purest spiritual sweetness and love, together

with a spiritual knowledge which is sometimes very delicate, each

manifestation of which is of greater benefit and worth than those

which the soul enjoyed aforetime; although in its beginnings the

soul thinks that this is not so, for the spiritual influence now

granted to it is very delicate and cannot be perceived by sense.

 11. Finally, inasmuch as the soul is now purged from the

affections and desires of sense, it obtains liberty of spirit,

whereby in ever greater degree it gains the twelve fruits of the

Holy Spirit. Here, too, it is wondrously delivered from the hands

of its three enemies--devil, world and flesh; for, its pleasure

and

delight of sense being quenched with respect to all things,

neither the devil nor the world nor sensuality has any arms or any

strength wherewith to make war upon the spirit.

 12. These times of aridity, then, cause the soul to journey

in all purity in the love of God, since it is no longer influenced

in its actions by the pleasure and sweetness of the actions

themselves, as perchance it was when it experienced sweetness, but

only by a desire to please God. It becomes neither presumptuous

nor self-satisfied, as perchance it was wont to become in the time

of its prosperity, but fearful and timid with regard to itself,

finding in itself no satisfaction whatsoever; and herein consists

that holy fear which preserves and increases the virtues. This

aridity, too, quenches natural energy and concupiscence, as has

also been said. Save for the pleasure, indeed, which at certain

times God Himself infuses into it, it is a wonder if it finds

pleasure and consolation of sense, through its own diligence, in

any spiritual exercise or action, as has already been said.

 13. There grows within souls that experience this arid night

concern for God and yearnings to serve Him, for in proportion as

the breasts of sensuality, wherewith it sustained and nourished

the desires that it pursued, are drying up, there remains nothing

in that aridity and detachment save the yearning to serve God,

which is a thing very pleasing to God. For, as David says, an

afflicted spirit is a sacrifice to God.[94]

 14. When the soul, then, knows that, in this arid purgation

through which it has passed, it has derived and attained so many

and such precious benefits as those which have here been

described, it tarries not in crying, as in the stanza of which we

are expounding the lines, 'Oh, happy chance!--I went forth without

being observed.' That is, 'I went forth' from the bonds and

subjection of the desires of sense and the affections, 'without

being observed'--that is to say, without the three enemies

aforementioned being able to keep me from it. These enemies, as we

have said, bind the soul as with bonds, in its desires and

pleasures, and prevent it from going forth from itself to the

liberty of the love of God; and without these desires and

pleasures they cannot give battle to the soul, as has been said.

 15. When, therefore, the four passions of the soul--which are

joy, grief, hope and fear--are calmed through continual

mortification; when the natural desires have been lulled to sleep,

in the sensual nature of the soul, by means of habitual times of

aridity; and when the harmony of the senses and the interior

faculties causes a suspension of labour and a cessation from the

work of meditation, as we have said (which is the dwelling and the

household of the lower part of the soul), these enemies cannot

obstruct this spiritual liberty, and the house remains at rest and

quiet, as says the following line:

 My house being now at rest.

 CHAPTER XIV

 Expounds this last line of the first stanza.

 WHEN this house of sensuality was now at rest--that is, was

mortified--its passions being quenched and its desires put to rest

and lulled to sleep by means of this blessed night of the

purgation of sense, the soul went forth, to set out upon the road

and way of the spirit, which is that of progressives and

proficients, and which, by another name, is called the way of

illumination or of infused contemplation, wherein God Himself

feeds and refreshes the soul, without meditation, or the soul's

active help. Such, as we have said, is the night and purgation of

sense in the soul. In those who have afterwards to enter the other

and more formidable night of the spirit, in order to pass to the

Divine union of love of God (for not all pass habitually thereto,

but only the smallest number), it is wont to be accompanied by

formidable trials and temptations of sense, which last for a long

time, albeit longer in some than in others. For to some the angel

of Satan presents himself--namely, the spirit of fornication--that

he may buffet their senses with abominable and violent

temptations, and trouble their spirits with vile considerations

and representations which are most visible to the imagination,

which things at times are a greater affliction to them than death.

 2. At other times in this night there is added to these

things the spirit of blasphemy, which roams abroad, setting in the

path of all the conceptions and thoughts of the soul intolerable

blasphemies. These it sometimes suggests to the imagination with

such violence that the soul almost utters them, which is a grave

torment to it.

 3. At other times another abominable spirit, which Isaias

calls Spiritus vertiginis,[95] is allowed to molest them, not in

order that they may fall, but that it may try them. This spirit

darkens their senses in such a way that it fills them with

numerous scruples and perplexities, so confusing that, as they

judge, they can never, by any means, be satisfied concerning them,

neither can they find any help for their judgment in counsel or

thought. This is one of the severest goads and horrors of this

night, very closely akin to that which passes in the night of the

spirit.

 4. As a rule these storms and trials are sent by God in this

night and purgation of sense to those whom afterwards He purposes

to lead into the other night (though not all reach it), to the end

that, when they have been chastened and buffeted, they may in this

way continually exercise and prepare themselves, and continually

accustom their senses and faculties to the union of wisdom which

is to be bestowed upon them in that other night. For, if the soul

be not tempted, exercised and proved with trials and temptations,

it cannot quicken its sense of Wisdom. For this reason it is said

in Ecclesiasticus: 'He that has not been tempted, what does he

know? And he that has not been proved, what are the things that he

recognizes?'[96] To this truth Jeremias bears good witness,

saying: 'Thou didst chastise me, Lord, and I was instructed.'[97]

And the most proper form of this chastisement, for one who will

enter into Wisdom, is that of the interior trials which we are

here describing, inasmuch as it is these which most effectively

purge sense of all favours and consolations to which it was

affected, with natural weakness, and by which the soul is truly

humiliated in preparation for the exaltation which it is to

experience.

 5. For how long a time the soul will be held in this fasting

and penance of sense, cannot be said with any certainty; for all

do not experience it after one manner, neither do all encounter

the same temptations. For this is meted out by the will of God, in

conformity with the greater or the smaller degree of imperfection

which each soul has to purge away. In conformity, likewise, with

the degree of love of union to which God is pleased to raise it,

He will humble it with greater or less intensity or in greater or

less time. Those who have the disposition and greater strength to

suffer, He purges with greater intensity and more quickly. But

those who are very weak are kept for a long time in this night,

and these He purges very gently and with slight temptations.

Habitually, too, He gives them refreshments of sense so that they

may not fall away, and only after a long time do they attain to

purity of perfection in this life, some of them never attaining to

it at all. Such are neither properly in the night nor properly out

of it; for, although they make no progress, yet, in order that

they may continue in humility and self-knowledge, God exercises

them for certain periods and at certain times[98] in those

temptations and aridities; and at other times and seasons He

assists them with consolations, lest they should grow faint and

return to seek the consolations of the world. Other souls, which

are weaker, God Himself accompanies, now appearing to them, now

moving farther away, that He may exercise them in His love; for

without such turnings away they would not learn to reach God.

 6. But the souls which are to pass on to that happy and high

estate, the union of love, are wont as a rule to remain for a long

time in these aridities and temptations, however quickly God may

lead them, as has been seen by experience. It is time, then, to

begin to treat of the second night.

 BOOK THE SECOND

 Of the Dark Night of the Spirit.

 CHAPTER I

 Which begins to treat of the dark nights of the spirit and

says at what time it begins.

 THE soul which God is about to lead onward is not led by His

Majesty into this night of the spirit as soon as it goes forth

from the aridities and trials of the first purgation and night of

sense; rather it is wont to pass a long time, even years, after

leaving the state of beginners, in exercising itself in that of

proficients. In this latter state it is like to one that has come

forth from a rigorous imprisonment;[99] it goes about the things

of God with much greater freedom and satisfaction of the soul, and

with more abundant and inward delight than it did at the beginning

before it entered the said night. For its imagination and

faculties are no longer bound, as they were before, by meditation

and anxiety of spirit, since it now very readily finds in its

spirit the most serene and loving contemplation and spiritual

sweetness without the labour of meditation; although, as the

purgation of the soul is not complete (for the principal part

thereof, which is that of the spirit, is wanting, without which,

owing to the communication that exists between the one part and

the other,[100] since the subject is one only, the purgation of

sense, however violent it may have been, is not yet complete and

perfect), it is never without certain occasional necessities,

aridities, darknesses and perils which are sometimes much more

intense than those of the past, for they are as tokens and heralds

of the coming night of the spirit, and are not of as long duration

as will be the night which is to come. For, having passed through

a period, or periods, or days of this night and tempest, the soul

soon returns to its wonted serenity; and after this manner God

purges certain souls which are not to rise to so high a degree of

love as are others, bringing them at times, and for short periods,

into this night of contemplation and purgation of the spirit,

causing night to come upon them and then dawn, and this

frequently, so that the words of David may be fulfilled, that He

sends His crystal--that is, His contemplation--like morsels,[101]

although these morsels of dark contemplation are never as intense

as is that terrible night of contemplation which we are to

describe, into which, of set purpose, God brings the soul that He

may lead it to Divine union.

 2. This sweetness, then, and this interior pleasure which we

are describing, and which these progressives find and experience

in their spirits so easily and so abundantly, is communicated to

them in much greater abundance than aforetime, overflowing into

their senses more than was usual previously to this purgation of

sense; for, inasmuch as the sense is now purer, it can more easily

feel the pleasures of the spirit after its manner. As, however,

this sensual part of the soul is weak and incapable of

experiencing the strong things of the spirit, it follows that

these proficients, by reason of this spiritual communication which

is made to their sensual part endure therein many frailties and

sufferings and weaknesses of the stomach, and in consequence are

fatigued in spirit. For, as the Wise Man says: 'The corruptible

body presseth down the soul.'[102] Hence comes it that the

communications that are granted to these souls cannot be very

strong or very intense or very spiritual, as is required for

Divine union with God, by reason of the weakness and corruption of

the sensual nature which has a part in them. Hence arise the

raptures and trances and dislocations of the bones which always

happen when the communications are not purely spiritual--that is,

are not given to the spirit alone, as are those of the perfect who

are purified by the second night of the spirit, and in whom these

raptures and torments of the body no longer exist, since they are

enjoying liberty of spirit, and their senses are now neither

clouded nor transported.

 3. And in order that the necessity for such souls to enter

this night of the spirit may be understood, we will here note

certain imperfections and perils which belong to these

proficients.

 CHAPTER II

 Describes other imperfections[103] which belong to these

proficients.

 THESE proficients have two kinds of imperfection: the one

kind is habitual; the other actual. The habitual imperfections are

the imperfect habits and affections which have remained all the

time in the spirit, and are like roots, to which the purgation of

sense has been unable to penetrate. The difference between the

purgation of these and that of this other kind is the difference

between the root and the branch, or between the removing of a

stain which is fresh and one which is old and of long standing.

For, as we said, the purgation of sense is only the entrance and

beginning of contemplation leading to the purgation of the spirit,

which, as we have likewise said, serves rather to accommodate

sense to spirit than to unite spirit with God. But there still

remain in the spirit the stains of the old man, although the

spirit thinks not that this is so, neither can it perceive them;

if these stains be not removed with the soap and strong lye of the

purgation of this night, the spirit will be unable to come to the

purity of Divine union.

 2. These souls have likewise the hebetudo mentis[104] and the

natural roughness which every man contracts through sin, and the

distraction and outward clinging of the spirit, which must be

enlightened, refined and recollected by the afflictions and perils

of that night. These habitual imperfections belong to all those

who have not passed beyond this state of the proficient; they

cannot coexist, as we say, with the perfect state of union through

love.

 3. To actual imperfections all are not liable in the same

way. Some, whose spiritual good is so superficial and so readily

affected by sense, fall into greater difficulties and dangers,

which we described at the beginning of this treatise. For, as they

find so many and such abundant spiritual communications and

apprehensions, both in sense and in spirit wherein they oftentimes

see imaginary and spiritual visions (for all these things,

together with other delectable feelings, come to many souls in

this state, wherein the devil and their own fancy very commonly

practise deceptions on them), and, as the devil is apt to take

such pleasure in impressing upon the soul and suggesting to it the

said apprehensions and feelings, he fascinates and deludes it with

great ease unless it takes the precaution of resigning itself to

God, and of protecting itself strongly, by means of faith, from

all these visions and feelings. For in this state the devil causes

many to believe in vain visions and false prophecies; and strives

to make them presume that God and the saints are speaking with

them; and they often trust their own fancy. And the devil is also

accustomed, in this state, to fill them with presumption and

pride, so that they become attracted by vanity and arrogance, and

allow themselves to be seen engaging in outward acts which appear

holy, such as raptures and other manifestations. Thus they become

bold with God, and lose holy fear, which is the key and the

custodian of all the virtues; and in some of these souls so many

are the falsehoods and deceits which tend to multiply, and so

inveterate do they grow, that it is very doubtful if such souls

will return to the pure road of virtue and true spirituality. Into

these miseries they fall because they are beginning to give

themselves over to spiritual feelings and apprehensions with too

great security, when they were beginning to make some progress

upon the way.

 4. There is much more that I might say of these imperfections

and of how they are the more incurable because such souls consider

them to be more spiritual than the others, but I will leave this

subject. I shall only add, in order to prove how necessary, for

him that would go farther, is the night of the spirit, which is

purgation, that none of these proficients, however strenuously he

may have laboured, is free, at best, from many of those natural

affections and imperfect habits, purification from which, we said,

is necessary if a soul is to pass to Divine union.

 5. And over and above this (as we have said already),

inasmuch as the lower part of the soul still has a share in these

spiritual communications, they cannot be as intense, as pure and

as strong as is needful for the aforesaid union; wherefore, in

order to come to this union, the soul must needs enter into the

second night of the spirit, wherein it must strip sense and spirit

perfectly from all these apprehensions and from all sweetness, and

be made to walk in dark and pure faith, which is the proper and

adequate means whereby the soul is united with God, according as

Osee says, in these words: 'I will betroth thee--that is, I will

unite thee--with Me through faith.'[105]

 CHAPTER III

 Annotation for that which follows.

 THESE souls, then, have now become proficients, because of

the time which they have spent in feeding the senses with sweet

communications, so that their sensual part, being thus attracted

and delighted by spiritual pleasure, which came to it from the

spirit, may be united with the spirit and made one with it; each

part after its own manner eating of one and the same spiritual

food and from one and the same dish, as one person and with one

sole intent, so that thus they may in a certain way be united and

brought into agreement, and, thus united, may be prepared for the

endurance of the stern and severe purgation of the spirit which

awaits them. In this purgation these two parts of the soul, the

spiritual and the sensual, must be completely purged, since the

one is never truly purged without the other, the purgation of

sense becoming effective when that of the spirit has fairly begun.

Wherefore the night which we have called that of sense may and

should be called a kind of correction and restraint of the desire

rather than purgation. The reason is that all the imperfections

and disorders of the sensual part have their strength and root in

the spirit, where all habits, both good and bad, are brought into

subjection, and thus, until these are purged, the rebellions and

depravities of sense cannot be purged thoroughly.

 2. Wherefore, in this night following, both parts of the soul

are purged together, and it is for this end that it is well to

have passed through the corrections of the first night, and the

period of tranquillity which proceeds from it, in order that,

sense being united with spirit, both may be purged after a certain

manner and may then suffer with greater fortitude. For very great

fortitude is needful for so violent and severe a purgation, since,

if the weakness of the lower part has not first been corrected and

fortitude has not been gained from God through the sweet and

delectable communion which the soul has afterwards enjoyed with

Him, its nature will not have the strength or the disposition to

bear it.

 3. Therefore, since these proficients are still at a very low

stage of progress, and follow their own nature closely in the

intercourse and dealings which they have with God, because the

gold of their spirit is not yet purified and refined, they still

think of God as little children, and speak of God as little

children, and feel and experience God as little children, even as

Saint Paul says,[106] because they have not reached perfection,

which is the union of the soul with God. In the state of union,

however, they will work great things in the spirit, even as grown

men, and their works and faculties will then be Divine rather than

human, as will afterwards be said. To this end God is pleased to

strip them of this old man and clothe them with the new man, who

is created according to God, as the Apostle says,[107] in the

newness of sense. He strips their faculties, affections and

feelings, both spiritual and sensual, both outward and inward,

leaving the understanding dark, the will dry, the memory empty and

the affections in the deepest affliction, bitterness and

constraint, taking from the soul the pleasure and experience of

spiritual blessings which it had aforetime, in order to make of

this privation one of the principles which are requisite in the

spirit so that there may be introduced into it and united with it

the spiritual form of the spirit, which is the union of love. All

this the Lord works in the soul by means of a pure and dark

contemplation, as the soul explains in the first stanza. This,

although we originally interpreted it with reference to the first

night of sense, is principally understood by the soul of this

second night of the spirit, since this is the principal part of

the purification of the soul. And thus we shall set it down and

expound it here again in this sense.

 CHAPTER IV

 Sets down the first stanza and the exposition thereof.

 On a dark night,

 Kindled in love with yearnings--oh, happy chance!--

 I went forth without being observed,

 My house being now at rest.

 EXPOSITION

 INTERPRETING this stanza now with reference to purgation,

contemplation or detachment or poverty of spirit, which here are

almost one and the same thing, we can expound it after this manner

and make the soul speak thus: In poverty, and without protection

or support in all the apprehensions of my soul--that is, in the

darkness of my understanding and the constraint of my will, in

affliction and anguish with respect to memory, remaining in the

dark in pure faith, which is dark night for the said natural

faculties, the will alone being touched by grief and afflictions

and yearnings for the love of God--I went forth from myself--that

is, from my low manner of understanding, from my weak mode of

loving and from my poor and limited manner of experiencing God,

without being hindered therein by sensuality or the devil.

 2. This was a great happiness and a good chance for me; for,

when the faculties had been perfectly annihilated and calmed,

together with the passions, desires and affections of my soul,

wherewith I had experienced and tasted God after a lowly manner, I

went forth from my own human dealings and operations to the

operations and dealings of God. That is to say, my understanding

went forth from itself, turning from the human and natural to the

Divine; for, when it is united with God by means of this

purgation, its understanding no longer comes through its natural

light and vigour, but through the Divine Wisdom wherewith it has

become united. And my will went forth from itself, becoming

Divine; for, being united with Divine love, it no longer loves

with its natural strength after a lowly manner, but with strength

and purity from the Holy Spirit; and thus the will, which is now

near to God, acts not after a human manner, and similarly the

memory has become transformed into eternal apprehensions of glory.

And finally, by means of this night and purgation of the old man,

all the energies and affections of the soul are wholly renewed

into a Divine temper and Divine delight.

 There follows the line:

 On a dark night.

 CHAPTER V

 Sets down the first line and begins to explain how this dark

contemplation is not only night for the soul but is also grief and

torment.

 THIS dark night is an inflowing of God into the soul, which

purges it from its ignorances and imperfections, habitual natural

and spiritual, and which is called by contemplatives infused

contemplation, or mystical theology. Herein God secretly teaches

the soul and instructs it in perfection of love without its doing

anything, or understanding of what manner is this infused

contemplation. Inasmuch as it is the loving wisdom of God, God

produces striking effects in the soul for, by purging and

illumining it, He prepares it for the union of love with God.

Wherefore the same loving wisdom that purges the blessed spirits

and enlightens them is that which here purges the soul and

illumines it.

 2. But the question arises: Why is the Divine light (which as

we say, illumines and purges the soul from its ignorances) here

called by the soul a dark night? To this the answer is that for

two reasons this Divine wisdom is not only night and darkness for

the soul, but is likewise affliction and torment. The first is

because of the height of Divine Wisdom, which transcends the

talent of the soul, and in this way is darkness to it; the second,

because of its vileness and impurity, in which respect it is

painful and afflictive to it, and is also dark.

 3. In order to prove the first point, we must here assume a

certain doctrine of the philosopher, which says that, the clearer

and more manifest are Divine things in themselves the darker and

more hidden are they to the soul naturally; just as, the clearer

is the light, the more it blinds and darkens the pupil of the owl,

and, the more directly we look at the sun, the greater is the

darkness which it causes in our visual faculty, overcoming and

overwhelming it through its own weakness. In the same way, when

this Divine light of contemplation assails the soul which is not

yet wholly enlightened, it causes spiritual darkness in it; for

not only does it overcome it, but likewise it overwhelms it and

darkens the act of its natural intelligence. For this reason Saint

Dionysius and other mystical theologians call this infused

contemplation a ray of darkness--that is to say, for the soul that

is not enlightened and purged--for the natural strength of the

intellect is transcended and overwhelmed by its great supernatural

light. Wherefore David likewise said: That near to God and round

about Him are darkness and cloud;[108] not that this is so in

fact, but that it is so to our weak understanding, which is

blinded and darkened by so vast a light, to which it cannot

attain.[109] For this cause the same David then explained himself,

saying: 'Through the great splendour of His presence passed

clouds'[110]--that is, between God and our understanding. And it

is

for this cause that, when God sends it out from Himself to the

soul that is not yet transformed, this illumining ray of His

secret wisdom causes thick darkness in the understanding.

 4. And it is clear that this dark contemplation is in these

its beginnings painful likewise to the soul; for, as this Divine

infused contemplation has many excellences that are extremely

good, and the soul that receives them, not being purged, has many

miseries that are likewise extremely bad, hence it follows that,

as two contraries cannot coexist in one subject--the soul--it must

of necessity have pain and suffering, since it is the subject

wherein these two contraries war against each other, working the

one against the other, by reason of the purgation of the

imperfections of the soul which comes to pass through this

contemplation. This we shall prove inductively in the manner

following.

 5. In the first place, because the light and wisdom of this

contemplation is most bright and pure, and the soul which it

assails is dark and impure, it follows that the soul suffers great

pain when it receives it in itself, just as, when the eyes are

dimmed by humours, and become impure and weak, the assault made

upon them by a bright light causes them pain. And when the soul

suffers the direct assault of this Divine light, its pain, which

results from its impurity, is immense; because, when this pure

light assails the soul, in order to expel its impurity, the soul

feels itself to be so impure and miserable that it believes God to

be against it, and thinks that it has set itself up against God.

This causes it sore grief and pain, because it now believes that

God has cast it away: this was one of the greatest trials which

Job felt when God sent him this experience, and he said: 'Why hast

Thou set me contrary to Thee, so that I am grievous and burdensome

to myself?'[111] For, by means of this pure light, the soul now

sees its impurity clearly (although darkly), and knows clearly

that it is unworthy of God or of any creature. And what gives it

most pain is that it thinks that it will never be worthy and that

its good things are all over for it. This is caused by the

profound immersion of its spirit in the knowledge and realization

of its evils and miseries; for this Divine and dark light now

reveals them all to the eye, that it may see clearly how in its

own strength it can never have aught else. In this sense we may

understand that passage from David, which says: 'For iniquity Thou

hast corrected man and hast made his soul to be undone and

consumed: he wastes away as the spider.'[112]

 6. The second way in which the soul suffers pain is by reason

of its weakness, natural, moral and spiritual; for, when this

Divine contemplation assails the soul with a certain force, in

order to strengthen it and subdue it, it suffers such pain in its

weakness that it nearly swoons away. This is especially so at

certain times when it is assailed with somewhat greater force; for

sense and spirit, as if beneath some immense and dark load, are in

such great pain and agony that the soul would find advantage and

relief in death. This had been experienced by the prophet Job,

when he said: 'I desire not that He should have intercourse with

me in great strength, lest He oppress me with the weight of His

greatness.'[113]

 7. Beneath the power of this oppression and weight the soul

feels itself so far from being favoured that it thinks, and

correctly so, that even that wherein it was wont to find some help

has vanished with everything else, and that there is none who has

pity upon it. To this effect Job says likewise: 'Have pity upon

me, have pity upon me, at least ye my friends, because the hand of

the Lord has touched me.'[114] A thing of great wonder and pity is

it that the soul's weakness and impurity should now be so great

that, though the hand of God is of itself so light and gentle, the

soul should now feel it to be so heavy and so contrary,[115]

though it neither weighs it down nor rests upon it, but only

touches it, and that mercifully, since He does this in order to

grant the soul favours and not to chastise it.

 CHAPTER VI

 Of other kinds of pain that the soul suffers in this night.

 THE third kind of suffering and pain that the soul endures in

this state results from the fact that two other extremes meet here

in one, namely, the Divine and the human. The Divine is this

purgative contemplation, and the human is the subject--that is,

the

soul. The Divine assails the soul in order to renew it and thus to

make it Divine; and, stripping it of the habitual affections and

attachments of the old man, to which it is very closely united,

knit together and conformed, destroys and consumes its spiritual

substance, and absorbs it in deep and profound darkness. As a

result of this, the soul feels itself to be perishing and melting

away, in the presence and sight of its miseries, in a cruel

spiritual death, even as if it had been swallowed by a beast and

felt itself being devoured in the darkness of its belly, suffering

such anguish as was endured by Jonas in the belly of that beast of

the sea.[116] For in this sepulchre of dark death it must needs

abide until the spiritual resurrection which it hopes for.

 2. A description of this suffering and pain, although in

truth it transcends all description, is given by David, when he

says: 'The lamentations of death compassed me about; the pains of

hell surrounded me; I cried in my tribulation.'[117] But what the

sorrowful soul feels most in this condition is its clear

perception, as it thinks, that God has abandoned it, and, in His

abhorrence of it, has flung it into darkness; it is a grave and

piteous grief for it to believe that God has forsaken it. It is

this that David also felt so much in a like case, saying: 'After

the manner wherein the wounded are dead in the sepulchres,' being

now cast off by Thy hand, so that Thou rememberest them no more,

even so have they set me in the deepest and lowest lake, in the

dark places and in the shadow of death, and Thy fury is confirmed

upon me and all Thy waves Thou hast brought in upon me.'[118] For

indeed, when this purgative contemplation is most severe, the soul

feels very keenly the shadow of death and the lamentations of

death and the pains of hell, which consist in its feeling itself

to be without God, and chastised and cast out, and unworthy of

Him; and it feels that He is wroth with it. All this is felt by

the soul in this condition--yea, and more, for it believes that it

is so with it for ever.

 3. It feels, too, that all creatures have forsaken it, and

that it is contemned by them, particularly by its friends.

Wherefore David presently continues, saying: 'Thou hast put far

from me my friends and acquaintances; they have counted me an

abomination.'[119] To all this will Jonas testify, as one who

likewise experienced it in the belly of the beast, both bodily and

spiritually. 'Thou hast cast me forth (he says) into the deep,

into the heart of the sea, and the flood hath compassed me; all

its billows and waves have passed over me. And I said, "I am cast

away out of the sight of Thine eyes, but I shall once again see

Thy holy temple" (which he says, because God purifies the soul in

this state that it may see His temple); the waters compassed me,

even to the soul, the deep hath closed me round about, the ocean

hath covered my head, I went down to the lowest parts of the

mountains; the bars of the earth have shut me up for ever.'[120]

By these bars are here understood, in this sense, imperfections of

the soul, which have impeded it from enjoying this delectable

contemplation.

 4. The fourth kind of pain is caused in the soul by another

excellence of this dark contemplation, which is its majesty and

greatness, from which arises in the soul a consciousness of the

other extreme which is in itself--namely, that of the deepest

poverty and wretchedness: this is one of the chiefest pains that

it suffers in this purgation. For it feels within itself a

profound emptiness and impoverishment of three kinds of good,

which are ordained for the pleasure of the soul which are the

temporal, the natural and the spiritual; and finds itself set in

the midst of the evils contrary to these, namely, miseries of

imperfection, aridity and emptiness of the apprehensions of the

faculties and abandonment of the spirit in darkness. Inasmuch as

God here purges the soul according to the substance of its sense

and spirit, and according to the interior and exterior faculties,

the soul must needs be in all its parts reduced to a state of

emptiness, poverty and abandonment and must be left dry and empty

and in darkness. For the sensual part is purified in aridity, the

faculties are purified in the emptiness of their perceptions and

the spirit is purified in thick darkness.

 5. All this God brings to pass by means of this dark

contemplation; wherein the soul not only suffers this emptiness

and the suspension of these natural supports and perceptions,

which is a most afflictive suffering (as if a man were suspended

or held in the air so that he could not breathe), but likewise He

is purging the soul, annihilating it, emptying it or consuming in

it (even as fire consumes the mouldiness and the rust of metal)

all the affections and imperfect habits which it has contracted in

its whole life. Since these are deeply rooted in the substance of

the soul, it is wont to suffer great undoings and inward torment,

besides the said poverty and emptiness, natural and spiritual, so

that there may here be fulfilled that passage from Ezechiel which

says: 'Heap together the bones and I will burn them in the fire;

the flesh shall be consumed and the whole composition shall be

burned and the bones shall be destroyed.'[121] Herein is

understood the pain which is suffered in the emptiness and poverty

of the substance of the soul both in sense and in spirit. And

concerning this he then says: 'Set it also empty upon the coals,

that its metal may become hot and molten, and its uncleanness may

be destroyed within it, and its rust may be consumed.'[122] Herein

is described the grave suffering which the soul here endures in

the purgation of the fire of this contemplation, for the Prophet

says here that, in order for the rust of the affections which are

within the soul to be purified and destroyed, it is needful that,

in a certain manner, the soul itself should be annihilated and

destroyed, since these passions and imperfections have become

natural to it.

 6. Wherefore, because the soul is purified in this furnace

like gold in a crucible, as says the Wise Man,[123] it is

conscious of this complete undoing of itself in its very

substance, together with the direst poverty, wherein it is, as it

were, nearing its end, as may be seen by that which David says of

himself in this respect, in these words: 'Save me, Lord (he cries

to God), for the waters have come in even unto my soul; I am made

fast in the mire of the deep and there is no place where I can

stand; I am come into the depth of the sea and a tempest hath

overwhelmed me; I have laboured crying, my throat has become

hoarse, mine eyes have failed whilst I hope in my God.'[124] Here

God greatly humbles the soul in order that He may afterwards

greatly exalt it; and if He ordained not that, when these feelings

arise within the soul, they should speedily be stilled, it would

die in a very short space; but there are only occasional periods

when it is conscious of their greatest intensity. At times,

however, they are so keen that the soul seems to be seeing hell

and perdition opened. Of such are they that in truth go down alive

into hell, being purged here on earth in the same manner as there,

since this purgation is that which would have to be accomplished

there. And thus the soul that passes through this either enters

not that place[125] at all, or tarries there but for a very short

time; for one hour of purgation here is more profitable than are

many there.

 CHAPTER VII

 Continues the same matter and considers other afflictions end

constraints of the will.

 THE afflictions and constraints of the will are now very

great likewise, and of such a kind that they sometimes transpierce

the soul with a sudden remembrance of the evils in the midst of

which it finds itself, and with the uncertainty of finding a

remedy for them. And to this is added the remembrance of times of

prosperity now past; for as a rule souls that enter this night

have had many consolations from God, and have rendered Him many

services, and it causes them the greater grief to see that they

are far removed from that happiness and unable to enter into it.

This was also described by Job, who had had experience of it, in

these words: 'I, who was wont to be wealthy and rich, am suddenly

undone and broken to pieces; He hath taken me by my neck; He hath

broken me and set me up for His mark to wound me; He hath

compassed me round about with His lances; He hath wounded all my

loins; He hath not spared; He hath poured out my bowels on the

earth; He hath broken me with wound upon wound; He hath assailed

me as a strong giant; I have sewed sackcloth upon my skin and have

covered my flesh with ashes; my face is become swollen with

weeping and mine eyes are blinded.'[126]

 2. So many and so grievous are the afflictions of this night,

and so many passages of Scripture are there which could be cited

to this purpose, that time and strength would fail us to write of

them, for all that can be said thereof is certainly less than the

truth. From the passages already quoted some idea may be gained of

them. And, that we may bring the exposition of this line to a

close and explain more fully what is worked in the soul by this

night, I shall tell what Jeremias felt about it, which, since

there is so much of it, he describes and bewails in many words

after this manner: 'I am the man that see my poverty in the rod of

His indignation; He hath threatened me and brought me into

darkness and not into light. So far hath He turned against me and

hath converted His hand upon me all the day! My skin and my flesh

hath He made old; He hath broken my bones; He hath made a fence

around me and compassed me with gall and trial; He hath set me in

dark places, as those that are dead for ever. He hath made a fence

around me and against me, that I may not go out; He hath made my

captivity heavy. Yea, and when I have cried and have entreated, He

hath shut out my prayer. He hath enclosed my paths and ways out

with square stones; He hath thwarted my steps. He hath set

ambushes for me; He hath become to me a lion in a secret place. He

hath turned aside my steps and broken me in pieces, He hath made

me desolate; He hath bent His bow and set me as a mark for His

arrow. He hath shot into my reins the daughters of His quiver. I

have become a derision to all the people, and laughter and scorn

for them all the day. He hath filled me with bitterness and hath

made me drunken with wormwood. He hath broken my teeth by number;

He hath fed me with ashes. My soul is cast out from peace; I have

forgotten good things. And I said: "Mine end is frustrated and cut

short, together with my desire and my hope from the Lord. Remember

my poverty and my excess, the wormwood and the gall. I shall be

mindful with remembrance and my soul shall be undone within me in

pains."'[127]

 3. All these complaints Jeremias makes about these pains and

trials, and by means of them he most vividly depicts the

sufferings of the soul in this spiritual night and purgation.

Wherefore the soul that God sets in this tempestuous and horrible

night is deserving of great compassion. For, although it

experiences much happiness by reason of the great blessings that

must arise on this account within it, when, as Job says, God

raises up profound blessings in the soul out of darkness, and

brings up to light the shadow of death,[128] so that, as David

says, His light comes to be as was His darkness;[129] yet

notwithstanding, by reason of the dreadful pain which the soul is

suffering, and of the great uncertainty which it has concerning

the remedy for it, since it believes, as this prophet says here,

that its evil will never end, and it thinks, as David says

likewise, that God set it in dark places like those that are

dead,[130] and for this reason brought its spirit within it into

anguish and troubled its heart,[131] it suffers great pain and

grief, since there is added to all this (because of the solitude

and abandonment caused in it by this dark night) the fact that it

finds no consolation or support in any instruction nor in a

spiritual master. For, although in many ways its director may show

it good reason for being comforted because of the blessings which

are contained in these afflictions, it cannot believe him. For it

is so greatly absorbed and immersed in the realization of those

evils wherein it sees its own miseries so clearly, that it thinks

that, as its director observes not that which it sees and feels,

he is speaking in this manner because he understands it not; and

so, instead of comfort, it rather receives fresh affliction, since

it believes that its director's advice contains no remedy for its

troubles. And, in truth, this is so; for, until the Lord shall

have completely purged it after the manner that He wills, no means

or remedy is of any service or profit for the relief of its

affliction; the more so because the soul is as powerless in this

case as one who has been imprisoned in a dark dungeon, and is

bound hand and foot, and can neither move nor see, nor feel any

favour whether from above or from below, until the spirit is

humbled, softened and purified, and grows so keen and delicate and

pure that it can become one with the Spirit of God, according to

the degree of union of love which His mercy is pleased to grant

it; in proportion to this the purgation is of greater or less

severity and of greater or less duration.

 4. But, if it is to be really effectual, it will last for

some years, however severe it be; since the purgative process

allows intervals of relief wherein, by the dispensation of God,

this dark contemplation ceases to assail the soul in the form and

manner of purgation, and assails it after an illuminative and a

loving manner, wherein the soul, like one that has gone forth from

this dungeon and imprisonment, and is brought into the recreation

of spaciousness and liberty, feels and experiences great sweetness

of peace and loving friendship with God, together with a ready

abundance of spiritual communication. This is to the soul a sign

of the health which is being wrought within it by the said

purgation and a foretaste of the abundance for which it hopes.

Occasionally this is so great that the soul believes its trials to

be at last over. For spiritual things in the soul, when they are

most purely spiritual, have this characteristic that, if trials

come to it, the soul believes that it will never escape from them,

and that all its blessings are now over, as has been seen in the

passages quoted; and, if spiritual blessings come, the soul

believes in the same way that its troubles are now over, and that

blessings will never fail it. This was so with David, when he

found himself in the midst of them, as he confesses in these

words: 'I said in my abundance: "I shall never be moved."'[132]

 5. This happens because the actual possession by the spirit

of one of two contrary things itself makes impossible the actual

possession and realization of the other contrary thing; this is

not so, however, in the sensual part of the soul, because its

apprehension is weak. But, as the spirit is not yet completely

purged and cleansed from the affections that it has contracted

from its lower part, while changing not in so far as it is spirit,

it can be moved to further afflictions in so far as these

affections sway it. In this way, as we see, David was afterwards

moved, and experienced many ills and afflictions, although in the

time of his abundance he had thought and said that he would never

be moved. Just so is it with the soul in this condition, when it

sees itself moved by that abundance of spiritual blessings, and,

being unable to see the root of the imperfection and impurity

which still remain within it, thinks that its trials are over.

 6. This thought, however, comes to the soul but seldom, for,

until spiritual purification is complete and perfected, the sweet

communication is very rarely so abundant as to conceal from the

soul the root which remains hidden, in such a way that the soul

can cease to feel that there is something that it lacks within

itself or that it has still to do. Thus it cannot completely enjoy

that relief, but feels as if one of its enemies were within it,

and although this enemy is, as it were, hushed and asleep, it

fears that he will come to life again and attack it.[133] And this

is what indeed happens, for, when the soul is most secure and

least alert, it is dragged down and immersed again in another and

a worse degree of affliction which is severer and darker and more

grievous than that which is past; and this new affliction will

continue for a further period of time, perhaps longer than the

first. And the soul once more comes to believe that all its

blessings are over for ever. Although it had thought during its

first trial that there were no more afflictions which it could

suffer, and yet, after the trial was over, it enjoyed great

blessings, this experience is not sufficient to take away its

belief, during this second degree of trial, that all is now over

for it and that it will never again be happy as in the past. For,

as I say, this belief, of which the soul is so sure, is caused in

it by the actual apprehension of the spirit, which annihilates

within it all that is contrary to it.

 7. This is the reason why those who lie in purgatory suffer

great misgivings as to whether they will ever go forth from it and

whether their pains will ever be over. For, although they have the

habit of the three theological virtues--faith, hope and charity--

the

present realization which they have of their afflictions and of

their deprivation of God allows them not to enjoy the present

blessing and consolation of these virtues. For, although they are

able to realize that they have a great love for God, this is no

consolation to them, since they cannot think that God loves them

or that they are worthy that He should do so; rather, as they see

that they are deprived of Him, and left in their own miseries,

they think that there is that in themselves which provides a very

good reason why they should with perfect justice be abhorred and

cast out by God for ever.[134] And thus although the soul in this

purgation is conscious that it has a great love for God and would

give a thousand lives for Him (which is the truth, for in these

trials such souls love their God very earnestly), yet this is no

relief to it, but rather brings it greater affliction. For it

loves Him so much that it cares about naught beside; when,

therefore, it sees itself to be so wretched that it cannot believe

that God loves it, nor that there is or will ever be reason why He

should do so, but rather that there is reason why it should be

abhorred, not only by Him, but by all creatures for ever, it is

grieved to see in itself reasons for deserving to be cast out by

Him for Whom it has such great love and desire.

 CHAPTER VIII

 Of other pains which afflict the soul in this state.

 BUT there is another thing here that afflicts and distresses

the soul greatly, which is that, as this dark night has hindered

its faculties and affections in this way, it is unable to raise

its affection or its mind to God, neither can it pray to Him,

thinking, as Jeremias thought concerning himself, that God has set

a cloud before it through which its prayer cannot pass.[135] For

it is this that is meant by that which is said in the passage

referred to, namely: 'He hath shut and enclosed my paths with

square stones.'[136] And if it sometimes prays it does so with

such lack of strength and of sweetness that it thinks that God

neither hears it nor pays heed to it, as this Prophet likewise

declares in the same passage, saying: 'When I cry and entreat, He

hath shut out my prayer.'[137] In truth this is no time for the

soul to speak with God; it should rather put its mouth in the

dust, as Jeremias says, so that perchance there may come to it

some present hope,[138] and it may endure its purgation with

patience. It is God Who is passively working here in the soul;

wherefore the soul can do nothing. Hence it can neither pray nor

pay attention when it is present at the Divine offices,[139] much

less can it attend to other things and affairs which are temporal.

Not only so, but it has likewise such distractions and times of

such profound forgetfulness of the memory that frequent periods

pass by without its knowing what it has been doing or thinking, or

what it is that it is doing or is going to do, neither can it pay

attention, although it desire to do so, to anything that occupies

it.

 2. Inasmuch as not only is the understanding here purged of

its light, and the will of its affections, but the memory is also

purged of meditation and knowledge, it is well that it be likewise

annihilated with respect to all these things, so that that which

David says of himself in this purgation may by fulfilled, namely:

'I was annihilated and I knew not.'[140] This unknowing refers to

these follies and forgetfulnesses of the memory, which

distractions and forgetfulnesses are caused by the interior

recollection wherein this contemplation absorbs the soul. For, in

order that the soul may be divinely prepared and tempered with its

faculties for the Divine union of love, it would be well for it to

be first of all absorbed, with all its faculties, in this Divine

and dark spiritual light of contemplation, and thus to be

withdrawn from all the affections and apprehensions of the

creatures, which condition ordinarily continues in proportion to

its intensity. And thus, the simpler and the purer is this Divine

light in its assault upon the soul, the more does it darken it,

void it and annihilate it according to its particular

apprehensions and affections, with regard both to things above and

to things below; and similarly, the less simple and pure is it in

this assault, the less deprivation it causes it and the less dark

is it. Now this is a thing that seems incredible, to say that, the

brighter and purer is supernatural and Divine light, the more it

darkens the soul, and that, the less bright and pure is it, the

less dark it is to the soul. Yet this may readily be understood if

we consider what has been proved above by the dictum of the

philosopher--namely, that the brighter and the more manifest in

themselves are supernatural things the darker are they to our

understanding.

 3. And, to the end that this may be understood the more

clearly, we shall here set down a similitude referring to common

and natural light. We observe that a ray of sunlight which enters

through the window is the less clearly visible according as it is

the purer and freer from specks, and the more of such specks and

motes there are in the air, the brighter is the light to the eye.

The reason is that it is not the light itself that is seen; the

light is but the means whereby the other things that it strikes

are seen, and then it is also seen itself, through its reflection

in them; were it not for this, neither it nor they would have been

seen. Thus if the ray of sunlight entered through the window of

one room and passed out through another on the other side,

traversing the room, and if it met nothing on the way, or if there

were no specks in the air for it to strike, the room would have no

more light than before, neither would the ray of light be visible.

In fact, if we consider it carefully, there is more darkness where

the ray is, since it absorbs and obscures any other light, and yet

it is itself invisible, because, as we have said, there are no

visible objects which it can strike.

 4. Now this is precisely what this Divine ray of

contemplation does in the soul. Assailing it with its Divine

light, it transcends the natural power of the soul, and herein it

darkens it and deprives it of all natural affections and

apprehensions which it apprehended aforetime by means of natural

light; and thus it leaves it not only dark, but likewise empty,

according to its faculties and desires, both spiritual and

natural. And, by thus leaving it empty and in darkness, it purges

and illumines it with Divine spiritual light, although the soul

thinks not that it has this light, but believes itself to be in

darkness, even as we have said of the ray of light, which although

it be in the midst of the room, yet, if it be pure and meet

nothing on its path, is not visible. With regard, however, to this

spiritual light by which the soul is assailed, when it has

something to strike--that is, when something spiritual presents

itself to be understood, however small a speck it be and whether

of perfection or imperfection, or whether it be a judgment of the

falsehood or the truth of a thing--it then sees and understands

much more clearly than before it was in these dark places. And

exactly in the same way it discerns the spiritual light which it

has in order that it may readily discern the imperfection which is

presented to it; even as, when the ray of which we have spoken,

within the room, is dark and not itself visible, if one introduce

a hand or any other thing into its path, the hand is then seen and

it is realized that that sunlight is present.

 5. Wherefore, since this spiritual light is so simple, pure

and general, not appropriated or restricted to any particular

thing that can be understood, whether natural or Divine (since

with respect to all these apprehensions the faculties of the soul

are empty and annihilated), it follows that with great

comprehensiveness and readiness the soul discerns and penetrates

whatsoever thing presents itself to it, whether it come from above

or from below; for which cause the Apostle said: That the

spiritual man searches all things, even the deep things of

God.[141] For by this general and simple wisdom is understood that

which the Holy Spirit says through the Wise Man, namely: That it

reaches wheresoever it wills by reason of its purity;[142] that is

to say, because it is not restricted to any particular object of

the intellect or affection. And this is the characteristic of the

spirit that is purged and annihilated with respect to all

particular affections and objects of the understanding, that in

this state wherein it has pleasure in nothing and understands

nothing in particular, but dwells in its emptiness, darkness and

obscurity, it is fully prepared to embrace everything to the end

that those words of Saint Paul may be fulfilled in it: Nihil

habentes, et omnia possidentes.[143] For such poverty of spirit as

this would deserve such happiness.

 CHAPTER IX

 How, although this night brings darkness to the spirit, it

does so in order to illumine it and give it light.

 IT now remains to be said that, although this happy night

brings darkness to the spirit, it does so only to give it light in

everything; and that, although it humbles it and makes it

miserable, it does so only to exalt it and to raise it up; and,

although it impoverishes it and empties it of all natural

affection and attachment, it does so only that it may enable it to

stretch forward, divinely, and thus to have fruition and

experience of all things, both above and below, yet to preserve

its unrestricted liberty of spirit in them all. For just as the

elements, in order that they may have a part in all natural

entities and compounds, must have no particular colour, odour or

taste, so as to be able to combine with all tastes odours and

colours, just so must the spirit be simple, pure and detached from

all kinds of natural affection, whether actual or habitual, to the

end that it may be able freely to share in the breadth of spirit

of the Divine Wisdom, wherein, through its purity, it has

experience of all the sweetness of all things in a certain pre-

eminently excellent way.[144] And without this purgation it will

be wholly unable to feel or experience the satisfaction of all

this abundance of spiritual sweetness. For one single affection

remaining in the spirit, or one particular thing to which,

actually or habitually, it clings, suffices to hinder it from

feeling or experiencing or communicating the delicacy and intimate

sweetness of the spirit of love, which contains within itself all

sweetness to a most eminent degree.[145]

 2. For, even as the children of Israel, solely because they

retained one single affection and remembrance--namely, with

respect

to the fleshpots and the meals which they had tasted in

Egypt[146]--could not relish the delicate bread of angels, in the

desert, which was the manna, which, as the Divine Scripture says,

held sweetness for every taste and turned to the taste that each

one desired;[147] even so the spirit cannot succeed in enjoying

the delights of the spirit of liberty, according to the desire of

the will, if it be still affectioned to any desire, whether actual

or habitual, or to particular objects of understanding, or to any

other apprehension. The reason for this is that the affections,

feelings and apprehensions of the perfect spirit, being Divine,

are of another kind and of a very different order from those that

are natural. They are pre-eminent, so that, in order both actually

and habitually to possess the one, it is needful to expel and

annihilate the other, as with two contrary things, which cannot

exist together in one person. Therefore it is most fitting and

necessary, if the soul is to pass to these great things, that this

dark night of contemplation should first of all annihilate and

undo it in its meannesses, bringing it into darkness, aridity,

affliction and emptiness; for the light which is to be given to it

is a Divine light of the highest kind, which transcends all

natural light, and which by nature can find no place in the

understanding.

 3. And thus it is fitting that, if the understanding is to be

united with that light and become Divine in the state of

perfection, it should first of all be purged and annihilated as to

its natural light, and, by means of this dark contemplation, be

brought actually into darkness. This darkness should continue for

as long as is needful in order to expel and annihilate the habit

which the soul has long since formed in its manner of

understanding, and the Divine light and illumination will then

take its place. And thus, inasmuch as that power of understanding

which it had aforetime is natural, it follows that the darkness

which it here suffers is profound and horrible and most painful,

for this darkness, being felt in the deepest substance of the

spirit, seems to be substantial darkness. Similarly, since the

affection of love which is to be given to it in the Divine union

of love is Divine, and therefore very spiritual, subtle and

delicate, and very intimate, transcending every affection and

feeling of the will, and every desire thereof, it is fitting that,

in order that the will may be able to attain to this Divine

affection and most lofty delight, and to feel it and experience it

through the union of love, since it is not, in the way of nature,

perceptible to the will, it be first of all purged and annihilated

in all its affections and feelings, and left in a condition of

aridity and constraint, proportionate to the habit of natural

affections which it had before, with respect both to Divine things

and to human. Thus, being exhausted, withered and thoroughly tried

in the fire of this dark contemplation, and having driven away

every kind[148] of evil spirit (as with the heart of the fish

which Tobias set on the coals[149]), it may have a simple and pure

disposition, and its palate may be purged and healthy, so that it

may feel the rare and sublime touches of Divine love, wherein it

will see itself divinely transformed, and all the contrarieties,

whether actual or habitual, which it had aforetime, will be

expelled, as we are saying.

 4. Moreover, in order to attain the said union to which this

dark night is disposing and leading it, the soul must be filled

and endowed with a certain glorious magnificence in its communion

with God, which includes within itself innumerable blessings

springing from delights which exceed all the abundance that the

soul can naturally possess. For by nature the soul is so weak and

impure that it cannot receive all this. As Isaias says: 'Eye hath

not seen, nor ear heard, neither hath it entered into the heart of

man, that which God hath prepared, etc.'[150] It is meet, then,

that the soul be first of all brought into emptiness and poverty

of spirit and purged from all help, consolation and natural

apprehension with respect to all things, both above and below. In

this way, being empty, it is able indeed to be poor in spirit and

freed from the old man, in order to live that new and blessed life

which is attained by means of this night, and which is the state

of union with God.

 5. And because the soul is to attain to the possession of a

sense, and of a Divine knowledge, which is very generous and full

of sweetness, with respect to things Divine and human, which fall

not within the common experience and natural knowledge of the soul

(because it looks on them with eyes as different from those of the

past as spirit is different from sense and the Divine from the

human), the spirit must be straitened[151] and inured to hardships

as regards its common and natural experience, and be brought by

means of this purgative contemplation into great anguish and

affliction, and the memory must be borne far from all agreeable

and peaceful knowledge, and have an intimated sense and feeling

that it is making a pilgrimage and being a stranger to all things,

so that it seems to it that all things are strange and of a

different kind from that which they were wont to be. For this

night is gradually drawing the spirit away from its ordinary and

common experience of things and bringing it nearer the Divine

sense, which is a stranger and an alien to all human ways. It

seems now to the soul that it is going forth from its very self,

with much affliction. At other times it wonders if it is under a

charm or a spell, and it goes about marvelling at the things that

it sees and hears, which seem to it very strange and rare, though

they are the same that it was accustomed to experience aforetime.

The reason of this is that the soul is now becoming alien and

remote from common sense and knowledge of things, in order that,

being annihilated in this respect, it may be informed with the

Divine--which belongs rather to the next life than to this.

 6. The soul suffers all these afflictive purgations of the

spirit to the end that it may be begotten anew in spiritual life

by means of this Divine inflowing, and in these pangs may bring

forth the spirit of salvation, that the saying of Isaias may be

fulfilled: 'In Thy sight, O Lord, we have conceived, and we have

been as in the pangs of labour, and we have brought forth the

spirit of salvation.'[152] Moreover, since by means of this

contemplative night the soul is prepared for the attainment of

inward peace and tranquillity, which is of such a kind and so

delectable that, as the Scripture says, it passes all

understanding,[153] it behoves the soul to abandon all its former

peace. This was in reality no peace at all, since it was involved

in imperfections; but to the soul aforementioned it appeared to be

so, because it was following its own inclinations, which were for

peace. It seemed, indeed, to be a twofold peace--that is, the soul

believed that it had already acquired the peace of sense and that

of spirit, for it found itself to be full of the spiritual

abundance of this peace of sense and of spirit--as I say, it is

still imperfect. First of all, then, it must be purged of that

former peace and disquieted concerning it and withdrawn from

it.[154] Even so was Jeremias when, in the passage which we quoted

from him, he felt and lamented[155] thus, in order to express the

calamities of this night that is past, saying: 'My soul is

withdrawn and removed from peace.'[156]

 7. This is a painful disturbance, involving many misgivings,

imaginings, and strivings which the soul has within itself,

wherein, with the apprehension and realization of the miseries it

which it sees itself, it fancies that it is lost and that its

blessings have gone for ever. Wherefore the spirit experiences

pain and sighing so deep that they cause it vehement spiritual

groans and cries, to which at times it gives vocal expression;

when it has the necessary strength and power it dissolves into

tears, although this relief comes but seldom. David describes this

very aptly, in a Psalm, as one who has had experience of it, where

he says: 'I was exceedingly afflicted and humbled; I roared with

the groaning of my heart.'[157] This roaring implies great pain;

for at times, with the sudden and acute remembrance of these

miseries wherein the soul sees itself, pain and affliction rise up

and surround it, and I know not how the affections of the soul

could be described[158] save in the similitude of holy Job, when

he was in the same trials, and uttered these words: 'Even as the

overflowing of the waters, even so is my roaring.'[159] For just

as at times the waters make such inundations that they overwhelm

and fill everything, so at times this roaring and this affliction

of the soul grow to such an extent that they overwhelm it and

penetrate it completely, filling it with spiritual pain and

anguish in all its deep affections and energies, to an extent

surpassing all possibility of exaggeration.

 8. Such is the work wrought in the soul by this night that

hides the hopes of the light of day. With regard to this the

prophet Job says likewise: 'In the night my mouth is pierced with

sorrows and they that feed upon me sleep not.'[160] Now here by

the mouth is understood the will, which is transpierced with these

pains that tear the soul to pieces, neither ceasing nor sleeping,

for the doubts and misgivings which transpierce the soul in this

way never cease.

 9. Deep is this warfare and this striving, for the peace

which the soul hopes for will be very deep; and the spiritual pain

is intimate and delicate, for the love which it will possess will

likewise be very intimate and refined. The more intimate and the

more perfect the finished work is to be and to remain, the more

intimate, perfect and pure must be the labour; the firmer the

edifice, the harder the labour. Wherefore, as Job says, the soul

is fading within itself, and its vitals are being consumed without

any hope.[161] Similarly, because in the state of perfection

toward which it journeys by means of this purgative night the soul

will attain to the possession and fruition of innumerable

blessings, of gifts and virtues, both according to the substance

of the soul and likewise according to its faculties, it must needs

see and feel itself withdrawn from them all and deprived of them

all and be empty and poor without them; and it must needs believe

itself to be so far from them that it cannot persuade itself that

it will ever reach them, but rather it must be convinced that all

its good things are over. The words of Jeremias have a similar

meaning in that passage already quoted, where he says: 'I have

forgotten good things.'[162]

 10. But let us now see the reason why this light of

contemplation, which is so sweet and blessed to the soul that

there is naught more desirable (for, as has been said above, it is

the same wherewith the soul must be united and wherein it must

find all the good things in the state of perfection that it

desires), produces, when it assails the soul, these beginnings

which are so painful and these effects which are so disagreeable,

as we have here said.

 1l. This question is easy for us to answer, by explaining, as

we have already done in part, that the cause of this is that, in

contemplation and the Divine inflowing, there is naught that of

itself can cause affliction, but that they rather cause great

sweetness and delight, as we shall say hereafter. The cause is

rather the weakness and imperfection from which the soul then

suffers, and the dispositions which it has in itself and which

make it unfit for the reception of them. Wherefore, when the said

Divine light assails the soul, it must needs cause it to suffer

after the manner aforesaid.

 CHAPTER X

 Explains this purgation fully by a comparison.

 FOR the greater clearness of what has been said, and of what

has still to be said, it is well to observe at this point that

this purgative and loving knowledge or Divine light whereof we

here speak acts upon the soul which it is purging and preparing

for perfect union with it in the same way as fire acts upon a log

of wood in order to transform it into itself; for material fire,

acting upon wood, first of all begins to dry it, by driving out

its moisture and causing it to shed the water which it contains

within itself. Then it begins to make it black, dark and

unsightly, and even to give forth a bad odour, and, as it dries it

little by little, it brings out and drives away all the dark and

unsightly accidents which are contrary to the nature of fire. And,

finally, it begins to kindle it externally and give it heat, and

at last transforms it into itself and makes it as beautiful as

fire. In this respect, the wood has neither passivity nor activity

of its own, save for its weight, which is greater, and its

substance, which is denser, than that of fire, for it has in

itself the properties and activities of fire. Thus it is dry and

it dries; it is hot and heats; it is bright and gives brightness;

and it is much less heavy than before. All these properties and

effects are caused in it by the fire.

 2. In this same way we have to philosophize with respect to

this Divine fire of contemplative love, which, before it unites

and transforms the soul in itself, first purges it of all its

contrary accidents. It drives out its unsightliness, and makes it

black and dark, so that it seems worse than before and more

unsightly and abominable than it was wont to be. For this Divine

purgation is removing all the evil and vicious humours which the

soul has never perceived because they have been so deeply rooted

and grounded in it; it has never realized, in fact, that it has

had so much evil within itself. But now that they are to be driven

forth and annihilated, these humours reveal themselves, and become

visible to the soul because it is so brightly illumined by this

dark light of Divine contemplation (although it is no worse than

before, either in itself or in relation to God); and, as it sees

in itself that which it saw not before, it is clear to it that not

only is it unfit to be seen by God, but deserves His abhorrence,

and that He does indeed abhor it. By this comparison we can now

understand many things concerning what we are saying and purpose

to say.

 3. First, we can understand how the very light and the loving

wisdom which are to be united with the soul and to transform it

are the same that at the beginning purge and prepare it: even as

the very fire which transforms the log of wood into itself, and

makes it part of itself, is that which at the first was preparing

it for that same purpose.

 4. Secondly, we shall be able to see how these afflictions

are not felt by the soul as coming from the said Wisdom, since, as

the Wise Man says, all good things together come to the soul with

her.[163] They are felt as coming from the weakness and

imperfection which belong to the soul; without such purgation, the

soul cannot receive its Divine light, sweetness and delight, even

as the log of wood, when the fire acts upon it, cannot immediately

be transformed until it be made ready; wherefore the soul is

greatly afflicted. This statement is fully supported by the

Preacher, where he describes all that he suffered in order that he

might attain to union with wisdom and to the fruition of it,

saying thus: 'My soul hath wrestled with her and my bowels were

moved in acquiring her; therefore it shall possess a good

possession.'[164]

 5. Thirdly, we can learn here incidentally in what manner

souls are afflicted in purgatory. For the fire would have no power

over them, even though they came into contact with it, if they had

no imperfections for which to suffers. These are the material upon

which the fire of purgatory seizes; when that material is consumed

there is naught else that can burn. So here, when the

imperfections are consumed, the affliction of the soul ceases and

its fruition remains.

 6. The fourth thing that we shall learn here is the manner

wherein the soul, as it becomes purged and purified by means of

this fire of love, becomes ever more enkindled in love, just as

the wood grows hotter in proportion as it becomes the better

prepared by the fire. This enkindling of love, however, is not

always felt by the soul, but only at times when contemplation

assails it less vehemently, for then it has occasion to see, and

even to enjoy, the work which is being wrought in it, and which is

then revealed to it. For it seems that the worker takes his hand

from the work, and draws the iron out of the furnace, in order

that something of the work which is being done may be seen; and

then there is occasion for the soul to observe in itself the good

which it saw not while the work was going on. In the same way,

when the flame ceases to attack the wood, it is possible to see

how much of it has been enkindled.

 7. Fifthly, we shall also learn from this comparison what has

been said above--namely, how true it is that after each of these

periods of relief the soul suffers once again, more intensely and

keenly than before. For, after that revelation just referred to

has been made, and after the more outward imperfections of the

soul have been purified, the fire of love once again attacks that

which has yet to be consumed and purified more inwardly. The

suffering of the soul now becomes more intimate, subtle and

spiritual, in proportion as the fire refines away the finer,[165]

more intimate and more spiritual imperfections, and those which

are most deeply rooted in its inmost parts. And it is here just as

with the wood, upon which the fire, when it begins to penetrate it

more deeply, acts with more force and vehemence[166] in preparing

its most inward part to possess it.

 8. Sixthly, we shall likewise learn here the reason why it

seems to the soul that all its good is over, and that it is full

of evil, since naught comes to it at this time but bitterness; it

is like the burning wood, which is touched by no air nor by aught

else than by consuming fire. But, when there occur other periods

of relief like the first, the rejoicing of the soul will be more

interior because the purification has been more interior also.

 9. Seventhly, we shall learn that, although the soul has the

most ample joy at these periods (so much so that, as we said, it

sometimes thinks that its trials can never return again, although

it is certain that they will return quickly), it cannot fail to

realize, if it is aware (and at times it is made aware) of a root

of imperfection which remains, that its joy is incomplete, because

a new assault seems to be threatening it;[167] when this is so,

the trial returns quickly. Finally, that which still remains to be

purged and enlightened most inwardly cannot well be concealed from

the soul in view of its experience of its former

purification;[168] even as also in the wood it is the most inward

part that remains longest unkindled,[169] and the difference

between it and that which has already been purged is clearly

perceptible; and, when this purification once more assails it most

inwardly, it is no wonder if it seems to the soul once more that

all its good is gone, and that it never expects to experience it

again, for, now that it has been plunged into these most inward

sufferings, all good coming from without is over.[170]

 10. Keeping this comparison, then, before our eyes, together

with what has already been said upon the first line of the first

stanza concerning this dark night and its terrible properties, it

will be well to leave these sad experiences of the soul and to

begin to speak of the fruit of its tears and their blessed

properties, whereof the soul begins to sing from this second line:

 Kindled in love[171] with yearnings,

 CHAPTER XI

 Begins to explain the second line of the first stanza.

Describes how, as the fruit of these rigorous constraints, the

soul finds itself with the vehement passion of Divine love.

 IN this line the soul describes the fire of love which, as we

have said, like the material fire acting upon the wood, begins to

take hold upon the soul in this night of painful contemplation.

This enkindling now described, although in a certain way it

resembles that which we described above as coming to pass in the

sensual part of the soul, is in some ways as different from that

other as is the soul from the body, or the spiritual part from the

sensual. For this present kind is an enkindling of spiritual love

in the soul, which, in the midst of these dark confines, feels

itself to be keenly and sharply wounded in strong Divine love, and

to have a certain realization and foretaste of God, although it

understands nothing definitely, for, as we say, the understanding

is in darkness.

 2. The spirit feels itself here to be deeply and passionately

in love, for this spiritual enkindling produces the passion of

love. And, inasmuch as this love is infused, it is passive rather

than active, and thus it begets in the soul a strong passion of

love. This love has in it something of union with God, and thus to

some degree partakes of its properties, which are actions of God

rather than of the soul, these being subdued within it passively.

What the soul does here is to give its consent; the warmth and

strength and temper and passion of love--or enkindling, as the

soul

here calls it--belong[172] only to the love of God, which enters

increasingly into union with it. This love finds in the soul more

occasion and preparation to unite itself with it and to wound it,

according as all the soul's desires are the more recollected,[173]

and are the more withdrawn from and disabled for the enjoyment of

aught either in Heaven or in earth.

 3. This takes place to a great extent, as has already been

said, in this dark purgation, for God has so weaned all the

inclinations and caused them to be so recollected[174] that they

cannot find pleasure in anything they may wish. All this is done

by God to the end that, when He withdraws them and recollects them

in Himself, the soul may have more strength and fitness to receive

this strong union of love of God, which He is now beginning to

give it through this purgative way, wherein the soul must love

with great strength and with all its desires and powers both of

spirit and of sense; which could not be if they were dispersed in

the enjoyment of aught else. For this reason David said to God, to

the end that he might receive the strength of the love of this

union with God: 'I will keep my strength for Thee;'[175] that is,

I will keep the entire capacity and all the desires and energies

of my faculties, nor will I employ their operation or pleasure in

aught else than Thyself.

 4. In this way it can be realized in some measure how great

and how strong may be this enkindling of love in the spirit,

wherein God keeps in recollection all the energies, faculties and

desires of the soul, both of spirit and of sense, so that all this

harmony may employ its energies and virtues in this love, and may

thus attain to a true fulfilment of the first commandment, which

sets aside nothing pertaining to man nor excludes from this love

anything that is his, but says: 'Thou shalt love thy God with all

thy heart and with all thy mind, with all thy soul and with all

thy strength.'[176]

 5. When all the desires and energies of the soul, then, have

been recollected in this enkindling of love, and when the soul

itself has been touched and wounded in them all, and has been

inspired with passion, what shall we understand the movements and

digressions of all these energies and desires to be, if they find

themselves enkindled and wounded with strong love and without the

possession and satisfaction thereof, in darkness and doubt? They

will doubtless be suffering hunger, like the dogs of which David

speaks as running about the city[177]; finding no satisfaction in

this love, they keep howling and groaning. For the touch of this

love and Divine fire dries up the spirit and enkindles its

desires, in order to satisfy its thirst for this Divine love, so

much so that it turns upon itself a thousand times and desires God

in a thousand ways and manners, with the eagerness and desire of

the appetite. This is very well explained by David in a psalm,

where he says: 'My soul thirsted for Thee: in how many manners

does my soul long for Thee!'[178]--that is, in desires. And

another

version reads: 'My soul thirsted for Thee, my soul is lost (or

perishes) for Thee.'

 6. It is for this reason that the soul says in this line that

it was 'kindled in love with yearnings.'[179] For in all the

things and thoughts that it revolves within itself, and in all the

affairs and matters that present themselves to it, it loves in

many ways, and also desires and suffers in the desire in many

ways, at all times and in all places, finding rest in naught, and

feeling this yearning in its enkindled wound, even as the prophet

Job declares, saying: 'As the hart[180] desireth the shadow, and

as the hireling desireth the end of his work, so I also had vain

months and numbered to myself wearisome and laborious nights. If I

lie down to sleep, I shall say: "When shall I arise?" And then I

shall await the evening and shall be full of sorrows even until

the darkness of night.'[181] Everything becomes cramping to this

soul: it cannot live[182] within itself; it cannot live either in

Heaven or on earth; and it is filled with griefs until the

darkness comes to which Job here refers, speaking spiritually and

in the sense of our interpretation. What the soul here endures is

afflictions and suffering without the consolation of a certain

hope of any light and spiritual good. Wherefore the yearning and

the grief of this soul in this enkindling of love are greater

because it is multiplied in two ways: first, by the spiritual

darkness wherein it finds itself, which afflicts it with its

doubts and misgivings; and then by the love of God, which

enkindles and stimulates it, and, with its loving wound, causes it

a wondrous fear. These two kinds of suffering at such a season are

well described by Isaias, where he says: 'My soul desired Thee in

the night'[183]--that is, in misery.

 7. This is one kind of suffering which proceeds from this

dark night; but, he goes on to say, with my spirit, in my bowels,

until the morning, I will watch for Thee. And this is the second

way of grieving in desire and yearning which comes from love in

the bowels of the spirit, which are the spiritual affections. But

in the midst of these dark and loving afflictions the soul feels

within itself a certain companionship and strength, which bears it

company and so greatly strengthens it that, if this burden of

grievous darkness be taken away, it often feels itself to be

alone, empty and weak. The cause of this is that, as the strength

and efficacy of the soul were derived and communicated passively

from the dark fire of love which assailed it, it follows that,

when that fire ceases to assail it, the darkness and power and

heat of love cease in the soul.

 CHAPTER XII

 Shows how this horrible night is purgatory, and how in it the

Divine wisdom illumines men on earth with the same illumination

that purges and illumines the angels in Heaven.

 FROM what has been said we shall be able to see how this dark

night of loving fire, as it purges in the darkness, so also in the

darkness enkindles the soul. We shall likewise be able to see

that, even as spirits are purged in the next life with dark

material fire, so in this life they are purged and cleansed with

the dark spiritual fire of love. The difference is that in the

next life they are cleansed with fire, while here below they are

cleansed and illumined with love only. It was this love that David

entreated, when he said: Cor mundum crea in me, Deus, etc.[184]

For cleanness of heart is nothing less than the love and grace of

God. For the clean of heart are called by our Saviour 'blessed';

which is as if He had called them 'enkindled with love',[185]

since blessedness is given by nothing less than love.

 2. And Jeremias well shows how the soul is purged when it is

illumined with this fire of loving wisdom (for God never grants

mystical wisdom without love, since love itself infuses it), where

he says: 'He hath sent fire into my bones, and hath taught

me.'[186] And David says that the wisdom of God is silver tried in

fire[187]--that is, in purgative fire of love. For this dark

contemplation infuses into the soul love and wisdom jointly, to

each one according to his capacity and need, enlightening the soul

and purging it, in the words of the Wise Man, from its ignorances,

as he said was done to himself.

 3. From this we shall also infer that the very wisdom of God

which purges these souls and illumines them purges the angels from

their ignorances, giving them knowledge, enlightening them as to

that which they knew not, and flowing down from God through the

first hierarchies even to the last, and thence to men.[188] All

the works, therefore, which are done by the angels, and all their

inspirations, are said in the Scriptures, with truth and

propriety, to be the work of God and of themselves; for ordinarily

these inspirations come through the angels, and they receive them

likewise one from another without any delay--as quickly as a ray

of

sunshine is communicated through many windows arranged in order.

For although it is true that the sun's ray itself passes through

them all, still each one passes it on and infuses it into the

next, in a modified form, according to the nature of the glass,

and with rather more or rather less power and brightness,

according as it is nearer to the sun or farther from it.

 4. Hence it follows that, the nearer to God are the higher

spirits and the lower, the more completely are they purged and

enlightened with more general purification; and that the lowest of

them will receive this illumination very much less powerfully and

more remotely. Hence it follows that man, who is the lowest of all

those to whom this loving contemplation flows down continually

from God, will, when God desires to give it him, receive it

perforce after his own manner in a very limited way and with great

pain. For, when the light of God illumines an angel, it enlightens

him and enkindles[189] him in love, since, being pure spirit, he

is prepared for that infusion. But, when it illumines man, who is

impure and weak, it illumines him, as has been said above,

according to his nature. It plunges him into darkness and causes

him affliction and distress, as does the sun to the eye that is

weak;[190] it enkindles him with passionate yet afflictive love,

until he be spiritualized and refined by this same fire of love;

and it purifies him until he can receive with sweetness the union

of this loving infusion after the manner of the angels, being now

purged, as by the help of the Lord we shall explain later. But

meanwhile he receives this contemplation and loving knowledge in

the constraint and yearning of love of which we are here speaking.

 5. This enkindling and yearning of love are not always

perceived by the soul. For in the beginning, when this spiritual

purgation commences, all this Divine fire is used in drying up and

making ready the wood (which is the soul) rather than in giving it

heat. But, as time goes on, the fire begins to give heat to the

soul, and the soul then very commonly feels this enkindling and

heat of love. Further, as the understanding is being more and more

purged by means of this darkness, it sometimes comes to pass that

this mystical and loving theology, as well as enkindling the will,

strikes and illumines the other faculty also--that of the

understanding--with a certain Divine light and knowledge, so

delectably and delicately that it aids the will to conceive a

marvellous fervour, and, without any action of its own, there

burns in it this Divine fire of love, in living flames, so that it

now appears to the soul a living fire by reason of the living

understanding which is given to it. It is of this that David

speaks in a Psalm, saying: 'My heart grew hot within me, and, as I

meditated, a certain fire was enkindled.'[191]

 6. This enkindling of love, which accompanies the union of

these two faculties, the understanding and the will, which are

here united, is for the soul a thing of great richness and

delight; for it is a certain touch of the Divinity and is already

the beginning[192] of the perfection of the union of love for

which it hopes. Now the soul attains not to this touch of so

sublime a sense and love of God, save when it has passed through

many trials and a great part of its purgation. But for other

touches which are much lower than these, and which are of ordinary

occurrence, so much purgation is not needful.

 7. From what we have said it may here be inferred how in

these spiritual blessings, which are passively infused by God into

the soul, the will may very well love even though the

understanding understand not; and similarly the understanding may

understand and the will love not. For, since this dark night of

contemplation consists of Divine light and love, just as fire

contains light and heat, it is not unbefitting that, when this

loving light is communicated, it should strike the will at times

more effectively by enkindling it with love and leaving the

understanding in darkness instead of striking it with light; and,

at other times, by enlightening it with light, and giving it

understanding, but leaving the will in aridity (as it is also true

that the heat of the fire can be received without the light being

seen, and also the light of it can be seen without the reception

of heat); and this is wrought by the Lord, Who infuses as He

wills.[193]

 CHAPTER XIII

 Of other delectable effects which are wrought in the soul by

this dark night of contemplation.

 THIS type of enkindling will explain to us certain of the

delectable effects which this dark night of contemplation works in

the soul. For at certain times, as we have just said, the soul

becomes enlightened in the midst of all this darkness, and the

light shines in the darkness;[194] this mystical intelligence

flows down into the understanding and the will remains in dryness-

-

I mean, without actual union of love, with a serenity and

simplicity which are so delicate and delectable to the sense of

the soul that no name can be given to them. Thus the presence of

God is felt, now after one manner, now after another.

 2. Sometimes, too, as has been said, it wounds the will at

the same time, and enkindles love sublimely, tenderly and

strongly; for we have already said that at certain times these two

faculties, the understanding and the will, are united, when, the

more they see, the more perfect and delicate is the purgation of

the understanding. But, before this state is reached, it is more

usual for the touch of the enkindling of love to be felt in the

will than for the touch of intelligence to be felt in the

understanding.

 3. But one question arises here, which is this: Why, since

these two faculties are being purged together, are the enkindling

and the love of purgative contemplation at first more commonly

felt in the will than the intelligence thereof is felt in the

understanding? To this it may be answered that this passive love

does not now directly strike the will, for the will is free, and

this enkindling of love is a passion of love rather than the free

act of the will; for this heat of love strikes the substance of

the soul and thus moves the affections passively. And so this is

called passion of love rather than a free act of the will, an act

of the will being so called only in so far as it is free. But

these passions and affections subdue the will, and therefore it is

said that, if the soul conceives passion with a certain affection,

the will conceives passion; and this is indeed so, for in this

manner the will is taken captive and loses its liberty, according

as the impetus and power of its passion carry it away. And

therefore we can say that this enkindling of love is in the will--

that is, it enkindles the desire of the will; and thus, as we say,

this is called passion of love rather than the free work of the

will. And, because the receptive passion of the understanding can

receive intelligence only in a detached and passive way (and this

is impossible without its having been purged), therefore until

this happens the soul feels the touch of intelligence less

frequently than that of the passion of love. For it is not

necessary to this end that the will should be so completely purged

with respect to the passions, since these very passions help it to

feel impassioned love.

 4. This enkindling and thirst of love, which in this case

belongs to the spirit, is very different from that other which we

described in writing of the night of sense. For, though the sense

has also its part here, since it fails not to participate in the

labour of the spirit, yet the source and the keenness of the

thirst of love is felt in the superior part of the soul--that is,

in the spirit. It feels, and understands what it feels and its

lack of what it desires, in such a way that all its affliction of

sense, although greater without comparison than in the first night

of sense, is as naught to it, because it recognizes within itself

the lack of a great good which can in no way be measured.

 5. But here we must note that although, at the beginning,

when this spiritual night commences, this enkindling of love is

not felt, because this fire of love has not begun to take a hold,

God gives the soul, in place of it, an estimative love of Himself

so great that, as we have said, the greatest sufferings and trials

of which it is conscious in this night are the anguished thoughts

that it[195] has lost God and the fears that He has abandoned it.

And thus we may always say that from the very beginning of this

night the soul is touched with yearnings of love, which is now

that of estimation,[196] and now again, that of enkindling. And it

is evident that the greatest suffering which it feels in these

trials is this misgiving; for, if it could be certified at that

time that all is not lost and over, but that what is happening to

it is for the best--as it is--and that God is not wroth, it would

care naught for all these afflictions, but would rejoice to know

that God is making use of them for His good pleasure. For the love

of estimation which it has for God is so great, even though it may

not realize this and may be in darkness, that it would be glad,

not only to suffer in this way, but even to die many times over in

order to give Him satisfaction. But when once the flame has

enkindled the soul, it is wont to conceive, together with the

estimation that it already has for God, such power and energy, and

such yearning for Him, when He communicates to it the heat of

love, that, with great boldness, it disregards everything and

ceases to pay respect to anything, such are the power and the

inebriation of love and desire. It regards not what it does, for

it would do strange and unusual things in whatever way and manner

may present themselves, if thereby its soul might find Him Whom it

loves.

 6. It was for this reason that Mary Magdalene, though as

greatly concerned for her own appearance as she was aforetime,

took no heed of the multitude of men who were at the feast,

whether they were of little or of great importance; neither did

she consider that it was not seemly, and that it looked ill, to go

and weep and shed tears among the guests provided that, without

delaying an hour or waiting for another time and season, she could

reach Him for love of Whom her soul was already wounded and

enkindled. And such is the inebriating power and the boldness of

love, that, though she knew her Beloved to be enclosed in the

sepulchre by the great sealed stone, and surrounded by soldiers

who were guarding Him lest His disciples should steal Him

away,[197] she allowed none of these things to impede her, but

went before daybreak with the ointments to anoint Him.

 7. And finally, this inebriating power and yearning of love

caused her to ask one whom she believed to be a gardener and to

have stolen Him away from the sepulchre, to tell her, if he had

taken Him, where he had laid Him, that she might take Him

away;[198] considering not that such a question, according to

independent judgment and reason, was foolish; for it was evident

that, if the other had stolen Him, he would not say so, still less

would he allow Him to be taken away. It is a characteristic of the

power and vehemence of love that all things seem possible to it,

and it believes all men to be of the same mind as itself. For it

thinks that there is naught wherein one may be employed, or which

one may seek, save that which it seeks itself and that which it

loves; and it believes that there is naught else to be desired,

and naught wherein it may be employed, save that one thing, which

is pursued by all. For this reason, when the Bride went out to

seek her Beloved, through streets and squares,[199] thinking that

all others were doing the same, she begged them that, if they

found Him, they would speak to Him and say that she was pining for

love of Him.[200] Such was the power of the love of this Mary that

she thought that, if the gardener would tell her where he had

hidden Him, she would go and take Him away, however difficult it

might be made for her.

 8. Of this manner, then, are the yearnings of love whereof

this soul becomes conscious when it has made some progress in this

spiritual purgation. For it rises up by night (that is, in this

purgative darkness) according to the affections of the will. And

with the yearnings and vehemence of the lioness or the she-bear

going to seek her cubs when they have been taken away from her and

she finds them not, does this wounded soul go forth to seek its

God. For, being in darkness, it feels itself to be without Him and

to be dying of love for Him. And this is that impatient love

wherein the soul cannot long subsist without gaining its desire or

dying. Such was Rachel's desire for children when she said to

Jacob: 'Give me children, else shall I die.'[201]

 9. But we have now to see how it is that the soul which feels

itself so miserable and so unworthy of God, here in this purgative

darkness, has nevertheless strength, and is sufficiently bold and

daring, to journey towards union with God. The reason is that, as

love continually gives it strength wherewith it may love indeed,

and as the property of love is to desire to be united, joined and

made equal and like to the object of its love, that it may perfect

itself in love's good things, hence it comes to pass that, when

this soul is not perfected in love, through not having as yet

attained to union, the hunger and thirst that it has for that

which it lacks (which is union) and the strength set by love in

the will which has caused it to become impassioned, make it bold

and daring by reason of the enkindling of its will, although in

its understanding, which is still dark and unenlightened, it feels

itself to be unworthy and knows itself to be miserable.

 10. I will not here omit to mention the reason why this

Divine light, which is always light to the soul, illumines it not

as soon as it strikes it, as it does afterwards, but causes it the

darkness and the trials of which we have spoken. Something has

already been said concerning this, but the question must now be

answered directly. The darkness and the other evils of which the

soul is conscious when this Divine light strikes it are not

darkness or evils caused by this light, but pertain to the soul

itself, and the light illumines it so that it may see them.

Wherefore it does indeed receive light from this Divine light; but

the soul cannot see at first, by its aid, anything beyond what is

nearest to it, or rather, beyond what is within it--namely, its

darknesses or its miseries, which it now sees through the mercy of

God, and saw not aforetime, because this supernatural light

illumined it not. And this is the reason why at first it is

conscious of nothing beyond darkness and evil; after it has been

purged, however, by means of the knowledge and realization of

these, it will have eyes to see, by the guidance of this light,

the blessings of the Divine light; and, once all these darknesses

and imperfections have been driven out from the soul, it seems

that the benefits and the great blessings which the soul is

gaining in this blessed night of contemplation become clearer.

 11. From what has been said, it is clear that God grants the

soul in this state the favour of purging it and healing it with

this strong lye of bitter purgation, according to its spiritual

and its sensual part, of all the imperfect habits and affections

which it had within itself with respect to temporal things and to

natural, sensual and spiritual things, its inward faculties being

darkened, and voided of all these, its spiritual and sensual

affections being constrained and dried up, and its natural

energies being attenuated and weakened with respect to all this (a

condition which it could never attain of itself, as we shall

shortly say). In this way God makes it to die to all that is not

naturally God, so that, once it is stripped and denuded of its

former skin, He may begin to clothe it anew. And thus its youth is

renewed like the eagle's and it is clothed with the new man,

which, as the Apostle says, is created according to God.[202] This

is naught else but His illumination of the understanding with

supernatural light, so that it is no more a human understanding

but becomes Divine through union with the Divine. In the same way

the will is informed with Divine love, so that it is a will that

is now no less than Divine, nor does it love otherwise than

divinely, for it is made and united in one with the Divine will

and love. So, too, is it with the memory; and likewise the

affections and desires are all changed and converted divinely,

according to God. And thus this soul will now be a soul of heaven,

heavenly, and more Divine than human. All this, as we have been

saying, and because of what we have said, God continues to do and

to work in the soul by means of this night, illumining and

enkindling it divinely with yearnings for God alone and for naught

else whatsoever. For which cause the soul then very justly and

reasonably adds the third line to the song, which says:

 . . . oh, happy chance!--

 I went forth without being observed.

 CHAPTER XIV

 Wherein are set down and explained the last three lines of

the first stanza.

 THIS happy chance was the reason for which the soul speaks,

in the next lines, as follows:

 I went forth without being observed,

 My house being now at rest.

 It takes the metaphor from one who, in order the better to

accomplish something, leaves his house by night and in the dark,

when those that are in the house are now at rest, so that none may

hinder him. For this soul had to go forth to perform a deed so

heroic and so rare--namely to become united with its Divine

Beloved--and it had to leave its house, because the Beloved is not

found save alone and without, in solitude. It was for this reason

that the Bride desired to find Him alone, saying: 'Who would give

Thee to me, my brother, that I might find Thee alone, without, and

that my love might be communicated to Thee.'[203] It is needful

for the enamoured soul, in order to attain to its desired end, to

do likewise, going forth at night, when all the domestics in its

house are sleeping and at rest--that is, when the low operations,

passions and desires of the soul (who are the people of the

household) are, because it is night, sleeping and at rest. When

these are awake, they invariably hinder the soul from seeking its

good, since they are opposed to its going forth in freedom. These

are they of whom Our Saviour speaks in the Gospel, saying that

they are the enemies of man.[204] And thus it would be meet that

their operations and motions should be put to sleep in this night,

to the end that they may not hinder the soul from attaining the

supernatural blessings of the union of love of God, for, while

these are alive and active, this cannot be. For all their work and

their natural motions hinder, rather than aid, the soul's

reception of the spiritual blessings of the union of love,

inasmuch as all natural ability is impotent with respect to the

supernatural blessings that God, by means of His own infusion,

bestows upon the soul passively, secretly and in silence. And thus

it is needful that all the faculties should receive this infusion,

and that, in order to receive it, they should remain passive, and

not interpose their own base acts and vile inclinations.

 2. It was a happy chance for this soul that on this night God

should put to sleep all the domestics in its house--that is, all

the faculties, passions, affections and desires which live in the

soul, both sensually and spiritually. For thus it went forth

'without being observed'--that is, without being hindered by these

affections, etc., for they were put to sleep and mortified in this

night, in the darkness of which they were left, that they might

not notice or feel anything after their own low and natural

manner, and might thus be unable to hinder the soul from going

forth from itself and from the house of its sensuality. And thus

only could the soul attain to the spiritual union of perfect love

of God.

 3. Oh, how happy a chance is this for the soul which can free

itself from the house of its sensuality! None can understand it,

unless, as it seems to me, it be the soul that has experienced it.

For such a soul will see clearly how wretched was the servitude in

which it lay and to how many miseries it was subject when it was

at the mercy of its faculties and desires, and will know how the

life of the spirit is true liberty and wealth, bringing with it

inestimable blessings. Some of these we shall point out, as we

proceed, in the following stanzas, wherein it will be seen more

clearly what good reason the soul has to sing of the happy chance

of its passage from this dreadful night which has been described

above.

 CHAPTER XV

 Sets down the second stanza and its exposition.

 In darkness and secure,

 By the secret ladder, disguised--oh, happy chance!

 In darkness and concealment,

 My house being now at rest.

 IN this stanza the soul still continues to sing of certain

properties of the darkness of this night, reiterating how great is

the happiness which came to it through them. It speaks of them in

replying to a certain tacit objection, saying that it is not to be

supposed that, because in this night and darkness it has passed

through so many tempests of afflictions, doubts, fears and

horrors, as has been said, it has for that reason run any risk of

being lost. On the contrary, it says, in the darkness of this

night it has gained itself. For in the night it has freed itself

and escaped subtly from its enemies, who were continually

hindering its progress. For in the darkness of the night it

changed its garments and disguised itself with three liveries and

colours which we shall describe hereafter; and went forth by a

very secret ladder, which none in the house knew, the which

ladder, as we shall observe likewise in the proper place, is

living faith. By this ladder the soul went forth in such complete

hiding and concealment, in order the better to execute its

purpose, that it could not fail to be in great security; above all

since in this purgative night the desires, affections and passions

of the soul are put to sleep, mortified and quenched, which are

they that, when they were awake and alive, consented not to this.

 The first line, then, runs thus:[205]

 In darkness and secure.

 CHAPTER XVI

 Explains how, though in darkness, the soul walks securely.

 THE darkness which the soul here describes relates, as we

have said, to the desires and faculties, sensual, interior and

spiritual, for all these are darkened in this night as to their

natural light, so that, being purged in this respect, they may be

illumined with respect to the supernatural. For the spiritual and

the sensual desires are put to sleep and mortified, so that they

can experience[206] nothing, either Divine or human; the

affections of the soul are oppressed and constrained, so that they

can neither move nor find support in anything; the imagination is

bound and can make no useful reflection; the memory is gone; the

understanding is in darkness, unable to understand anything; and

hence the will likewise is arid and constrained and all the

faculties are void and useless; and in addition to all this a

thick and heavy cloud is upon the soul, keeping it in affliction,

and, as it were, far away from God.[207] It is in this kind of

'darkness' that the soul says here it travelled 'securely.'

 2. The reason for this has been clearly expounded; for

ordinarily the soul never strays save through its desires or its

tastes or its reflections or its understanding or its affections;

for as a rule it has too much or too little of these, or they vary

or go astray, and hence the soul becomes inclined to that which

behoves it not. Wherefore, when all these operations and motions

are hindered, it is clear that the soul is secure against being

led astray by them; for it is free, not only from itself, but

likewise from its other enemies, which are the world and the

devil. For when the affections and operations of the soul are

quenched, these enemies cannot make war upon it by any other means

or in any other manner.

 3. It follows from this that, the greater is the darkness

wherein the soul journeys and the more completely is it voided of

its natural operations, the greater is its security. For, as the

Prophet says,[208] perdition comes to the soul from itself alone--

that is, from its sensual and interior desires and operations; and

good, says God, comes from Me alone. Wherefore, when it is thus

hindered from following the things that lead it into evil, there

will then come to it forthwith the blessings of union with God in

its desires and faculties, which in that union He will make Divine

and celestial. Hence, at the time of this darkness, if the soul

considers the matter, it will see very clearly how little its

desire and its faculties are being diverted to things that are

useless and harmful; and how secure it is from vainglory and pride

and presumption, vain and false rejoicing and many other things.

It follows clearly, then, that, by walking in darkness, not only

is the soul not lost, but it has even greatly gained, since it is

here gaining the virtues.

 4. But there is a question which at once arises here--namely,

since the things of God are of themselves profitable to the soul

and bring it gain and security, why does God, in this night,

darken the desires and faculties with respect to these good things

likewise, in such a way that the soul can no more taste of them or

busy itself with them than with these other things, and indeed in

some ways can do so less? The answer is that it is well for the

soul to perform no operation touching spiritual things at that

time and to have no pleasure in such things, because its faculties

and desires are base, impure and wholly natural; and thus,

although these faculties be given the desire and interest in

things supernatural and Divine, they could not receive them save

after a base and a natural manner, exactly in their own fashion.

For, as the philosopher says, whatsoever is received comes to him

that receives it after the manner of the recipient. Wherefore,

since these natural faculties have neither purity nor strength nor

capacity to receive and taste things that are supernatural after

the manner of those things, which manner is Divine, but can do so

only after their own manner, which is human and base, as we have

said, it is meet that its faculties be in darkness concerning

these Divine things likewise. Thus, being weaned and purged and

annihilated in this respect first of all, they may lose that base

and human way of receiving and acting, and thus all these

faculties and desires of the soul may come to be prepared and

tempered in such a way as to be able to receive, feel and taste

that which is Divine and supernatural after a sublime and lofty

manner, which is impossible if the old man die not first of all.

 5. Hence it follows that all spiritual things, if they come

not from above and be not communicated by the Father of lights to

human desire and free will (howsoever much a man may exercise his

taste and faculties for God, and howsoever much it may seem to the

faculties that they are experiencing these things), will not be

experienced after a Divine and spiritual manner, but after a human

and natural manner, just as other things are experienced, for

spiritual blessings go not from man to God, but come from God to

man. With respect to this (if this were the proper place for it)

we might here explain how there are many persons whose many tastes

and affections and the operations of whose faculties are fixed

upon God or upon spiritual things, and who may perhaps think that

this is supernatural and spiritual, when it is perhaps no more

than the most human and natural desires and actions. They regard

these good things with the same disposition as they have for other

things, by means of a certain natural facility which they possess

for directing their desires and faculties to anything whatever.

 6. If perchance we find occasion elsewhere in this book, we

shall treat of this, describing certain signs which indicate when

the interior actions and motions of the soul, with respect to

communion with God, are only natural, when they are spiritual, and

when they are both natural and spiritual. It suffices for us here

to know that, in order that the interior motions and acts of the

soul may come to be moved by God divinely, they must first be

darkened and put to sleep and hushed to rest naturally as touching

all their capacity and operation, until they have no more

strength.

 7. Therefore, O spiritual soul, when thou seest thy desire

obscured, thy affections arid and constrained, and thy faculties

bereft of their capacity for any interior exercise, be not

afflicted by this, but rather consider it a great happiness, since

God is freeing thee from thyself and taking the matter from thy

hands. For with those hands, howsoever well they may serve thee,

thou wouldst never labour so effectively, so perfectly and so

securely (because of their clumsiness and uncleanness) as now,

when God takes thy hand and guides thee in the darkness, as though

thou wert blind, to an end and by a way which thou knowest not.

Nor couldst thou ever hope to travel with the aid of thine own

eyes and feet, howsoever good thou be as a walker.

 8. The reason, again, why the soul not only travels securely,

when it travels thus in the darkness, but also achieves even

greater gain and progress, is that usually, when the soul is

receiving fresh advantage and profit, this comes by a way that it

least understands--indeed, it quite commonly believes that it is

losing ground. For, as it has never experienced that new feeling

which drives it forth and dazzles it and makes it depart

recklessly from its former way of life, it thinks itself to be

losing ground rather than gaining and progressing, since it sees

that it is losing with respect to that which it knew and enjoyed,

and is going by a way which it knows not and wherein it finds no

enjoyment. It is like the traveller, who, in order to go to new

and unknown lands, takes new roads, unknown and untried, and

journeys unguided by his past experience, but doubtingly and

according to what others say. It is clear that such a man could

not reach new countries, or add to his past experience, if he went

not along new and unknown roads and abandoned those which were

known to him. Exactly so, one who is learning fresh details

concerning any office or art always proceeds in darkness, and

receives no guidance from his original knowledge, for if he left

not that behind he would get no farther nor make any progress; and

in the same way, when the soul is making most progress, it is

travelling in darkness, knowing naught. Wherefore, since God, as

we have said, is the Master and Guide of this blind soul, it may

well and truly rejoice, once it has learned to understand this,

and say: 'In darkness and secure.'

 9. There is another reason why the soul has walked securely

in this darkness, and this is because it has been suffering; for

the road of suffering is more secure and even more profitable than

that of fruition and action: first, because in suffering the

strength of God is added to that of man, while in action and

fruition the soul is practising its own weaknesses and

imperfections; and second, because in suffering the soul continues

to practise and acquire the virtues and become purer, wiser and

more cautious.

 10. But there is another and a more important reason why the

soul now walks in darkness and securely; this emanates from the

dark light or wisdom aforementioned. For in such a way does this

dark night of contemplation absorb and immerse the soul in itself,

and so near does it bring the soul to God, that it protects and

delivers it from all that is not God. For this soul is now, as it

were, undergoing a cure, in order that it may regain its health--

its health being God Himself. His Majesty restricts it to a diet

and abstinence from all things, and takes away its appetite for

them all. It is like a sick man, who, if he is respected by those

in his house, is carefully tended so that he may be cured; the air

is not allowed to touch him, nor may he even enjoy the light, nor

must he hear footsteps, nor yet the noise of those in the house;

and he is given food that is very delicate, and even that only in

great moderation--food that is nourishing rather than delectable.

 11. All these particularities (which are for the security and

safekeeping of the soul) are caused by this dark contemplation,

because it brings the soul nearer to God. For the nearer the soul

approaches Him, the blacker is the darkness which it feels and the

deeper is the obscurity which comes through its weakness; just as,

the nearer a man approaches the sun, the greater are the darkness

and the affliction caused him through the great splendour of the

sun and through the weakness and impurity of his eyes. In the same

way, so immense is the spiritual light of God, and so greatly does

it transcend our natural understanding, that the nearer we

approach it, the more it blinds and darkens us. And this is the

reason why, in Psalm xvii, David says that God made darkness His

hiding-place and covering, and His tabernacle around Him dark

water in the clouds of the air.[209] This dark water in the clouds

of the air is dark contemplation and Divine wisdom in souls, as we

are saying. They continue to feel it is a thing which is near Him,

as the tabernacle wherein He dwells, when God brings them ever

nearer to Himself. And thus, that which in God is supreme light

and refulgence is to man blackest darkness, as Saint Paul says,

according as David explains in the same Psalm, saying: 'Because of

the brightness which is in His presence, passed clouds and

cataracts'[210]--that is to say, over the natural understanding,

the light whereof, as Isaias says in Chapter V: Obtenebrata est in

caligine ejus.[211]

 12. Oh, miserable is the fortune of our life, which is lived

in such great peril and wherein it is so difficult to find the

truth. For that which is most clear and true is to us most dark

and doubtful; wherefore, though it is the thing that is most

needful for us, we flee from it. And that which gives the greatest

light and satisfaction to our eyes we embrace and pursue, though

it be the worst thing for us, and make us fall at every step. In

what peril and fear does man live, since the very natural light of

his eyes by which he has to guide himself is the first light that

dazzles him and leads him astray on his road to God! And if he is

to know with certainty by what road he travels, he must perforce

keep his eyes closed and walk in darkness, that he may be secure

from the enemies who inhabit his own house--that is, his senses

and

faculties.

 13. Well hidden, then, and well protected is the soul in

these dark waters, when it is close to God. For, as these waters

serve as a tabernacle and dwelling-place for God Himself, they

will serve the soul in the same way and for a perfect protection

and security, though it remain in darkness, wherein, as we have

said, it is hidden and protected from itself, and from all evils

that come from creatures; for to such the words of David refer in

another Psalm, where he says: 'Thou shalt hide them in the hiding-

place of Thy face from the disturbance of men; Thou shalt protect

them in Thy tabernacle from the contradiction of tongues.'[212]

Herein we understand all kinds of protection; for to be hidden in

the face of God from the disturbance of men is to be fortified

with this dark contemplation against all the chances which may

come upon the soul from men. And to be protected in His tabernacle

from the contradiction of tongues is for the soul to be engulfed

in these dark waters, which are the tabernacle of David whereof we

have spoken. Wherefore, since the soul has all its desires and

affections weaned and its faculties set in darkness, it is free

from all imperfections which contradict the spirit, whether they

come from its own flesh or from other creatures. Wherefore this

soul may well say that it journeys 'in darkness and secure.'

 14. There is likewise another reason, which is no less

effectual than the last, by which we may understand how the soul

journeys securely in darkness; it is derived from the fortitude by

which the soul is at once inspired in these obscure and afflictive

dark waters of God. For after all, though the waters be dark, they

are none the less waters, and therefore they cannot but refresh

and fortify the soul in that which is most needful for it,

although in darkness and with affliction. For the soul immediately

perceives in itself a genuine determination and an effectual

desire to do naught which it understands to be an offence to God,

and to omit to do naught that seems to be for His service. For

that dark love cleaves to the soul, causing it a most watchful

care and an inward solicitude concerning that which it must do, or

must not do, for His sake, in order to please Him. It will

consider and ask itself a thousand times if it has given Him cause

to be offended; and all this it will do with much greater care and

solicitude than before, as has already been said with respect to

the yearnings of love. For here all the desires and energies and

faculties of the soul are recollected from all things else, and

its effort and strength are employed in pleasing its God alone.

After this manner the soul goes forth from itself and from all

created things to the sweet and delectable union of love of God,

'In darkness and secure.'

 By the secret ladder, disguised.

 CHAPTER XVII

 Explains how this dark contemplation is secret.

 THREE things have to be expounded with reference to three

words contained in this present line. Two (namely, 'secret' and

'ladder') belong to the dark night of contemplation of which we

are treating; the third (namely, 'disguised') belongs to the soul

by reason of the manner wherein it conducts itself in this night.

As to the first, it must be known that in this line the soul

describes this dark contemplation, by which it goes forth to the

union of love, as a secret ladder, because of the two properties

which belong to it--namely, its being secret and its being a

ladder. We shall treat of each separately.

 2. First, it describes this dark contemplation as 'secret,'

since, as we have indicated above, it is mystical theology, which

theologians call secret wisdom, and which, as Saint Thomas says is

communicated and infused into the soul through love.[213] This

happens secretly and in darkness, so as to be hidden from the work

of the understanding and of other faculties. Wherefore, inasmuch

as the faculties aforementioned attain not to it, but the Holy

Spirit infuses and orders it in the soul, as says the Bride in the

Songs, without either its knowledge or its understanding, it is

called secret. And, in truth, not only does the soul not

understand it, but there is none that does so, not even the devil;

inasmuch as the Master Who teaches the soul is within it in its

substance, to which the devil may not attain, neither may natural

sense nor understanding.

 3. And it is not for this reason alone that it may be called

secret, but likewise because of the effects which it produces in

the soul. For it is secret not only in the darknesses and

afflictions of purgation, when this wisdom of love purges the

soul, and the soul is unable to speak of it, but equally so

afterwards in illumination, when this wisdom is communicated to it

most clearly. Even then it is still so secret that the soul cannot

speak of it and give it a name whereby it may be called; for,

apart from the fact that the soul has no desire to speak of it, it

can find no suitable way or manner or similitude by which it may

be able to describe such lofty understanding and such delicate

spiritual feeling. And thus, even though the soul might have a

great desire to express it and might find many ways in which to

describe it, it would still be secret and remain undescribed. For,

as that inward wisdom is so simple, so general and so spiritual

that it has not entered into the understanding enwrapped or

cloaked in any form or image subject to sense, it follows that

sense and imagination (as it has not entered through them nor has

taken their form and colour) cannot account for it or imagine it,

so as to say anything concerning it, although the soul be clearly

aware that it is experiencing and partaking of that rare and

delectable wisdom. It is like one who sees something never seen

before, whereof he has not even seen the like; although he might

understand its nature and have experience of it, he would be

unable to give it a name, or say what it is, however much he tried

to do so, and this in spite of its being a thing which he had

perceived with the senses. How much less, then, could he describe

a thing that has not entered through the senses! For the language

of God has this characteristic that, since it is very intimate and

spiritual in its relations with the soul, it transcends every

sense and at once makes all harmony and capacity of the outward

and inward senses to cease and be dumb.

 4. For this we have both authorities and examples in the

Divine Scripture. For the incapacity of man to speak of it and

describe it in words was shown by Jeremias,[214] when, after God

had spoken with him, he knew not what to say, save 'Ah, ah, ah!'

This interior incapacity--that is, of the interior sense of the

imagination--and also that of the exterior sense corresponding to

it was also demonstrated in the case of Moses, when he stood

before God in the bush;[215] not only did he say to God that after

speaking with Him he knew not neither was able to speak, but also

that not even (as is said in the Acts of the Apostles)[216] with

the interior imagination did he dare to meditate, for it seemed to

him that his imagination was very far away and was too dumb, not

only to express any part of that which he understood concerning

God, but even to have the capacity to receive aught therefrom.

Wherefore, inasmuch as the wisdom of this contemplation is the

language of God to the soul, addressed by pure spirit to pure

spirit, naught that is less than spirit, such as the senses, can

perceive it, and thus to them it is secret, and they know it not,

neither can they say it,[217] nor do they desire to do so, because

they see it not.

 5. We may deduce from this the reason why certain persons--

good and fearful souls--who walk along this road and would like to

give an account of their spiritual state to their director,[218]

are neither able to do so nor know how. For the reason we have

described, they have a great repugnance in speaking of it,

especially when their contemplation is of the purer sort, so that

the soul itself is hardly conscious of it. Such a person is only

able to say that he is satisfied, tranquil and contented and that

he is conscious of the presence of God, and that, as it seems to

him, all is going well with him; but he cannot describe the state

of his soul, nor can he say anything about it save in general

terms like these. It is a different matter when the experiences of

the soul are of a particular kind, such as visions, feelings,

etc., which, being ordinarily received under some species wherein

sense participates, can be described under that species, or by

some other similitude. But this capacity for being described is

not in the nature of pure contemplation, which is indescribable,

as we have said, for the which reason it is called secret.

 6. And not only for that reason is it called secret, and is

so, but likewise because this mystical knowledge has the property

of hiding the soul within itself. For, besides performing its

ordinary function, it sometimes absorbs the soul and engulfs it in

its secret abyss, in such a way that the soul clearly sees that it

has been carried far away from every creature and; has become most

remote therefrom;[219] so that it considers itself as having been

placed in a most profound and vast retreat, to which no human

creature can attain, such as an immense desert, which nowhere has

any boundary, a desert the more delectable, pleasant and lovely

for its secrecy, vastness and solitude, wherein, the more the soul

is raised up above all temporal creatures, the more deeply does it

find itself hidden. And so greatly does this abyss of wisdom raise

up and exalt the soul at this time, making it to penetrate the

veins of the science of love, that it not only shows it how base

are all properties of the creatures by comparison with this

supreme knowledge and Divine feeling, but likewise it learns how

base and defective, and, in some measure, how inapt, are all the

terms and words which are used in this life to treat of Divine

things, and how impossible it is, in any natural way or manner,

however learnedly and sublimely they may be spoken of, to be able

to know and perceive them as they are, save by the illumination of

this mystical theology. And thus, when by means of this

illumination the soul discerns this truth, namely, that it cannot

reach it, still less explain it, by common or human language, it

rightly calls it secret.

 7. This property of secrecy and superiority over natural

capacity, which belongs to this Divine contemplation, belongs to

it, not only because it is supernatural, but also inasmuch as it

is a road that guides and leads the soul to the perfections of

union with God; which, as they are things unknown after a human

manner, must be approached, after a human manner, by unknowing and

by Divine ignorance. For, speaking mystically, as we are speaking

here, Divine things and perfections are known and understood as

they are, not when they are being sought after and practised, but

when they have been found and practised. To this purpose speaks

the prophet Baruch concerning this Divine wisdom: 'There is none

that can know her ways nor that can imagine her paths.'[220]

Likewise the royal Prophet speaks in this manner concerning this

road of the soul, when he says to God: 'Thy lightnings lighted and

illumined the round earth; the earth was moved and trembled. Thy

way is in the sea and Thy paths are in many waters; and Thy

footsteps shall not be known.'[221]

 8. All this, speaking spiritually, is to be understood in the

sense wherein we are speaking. For the illumination of the round

earth[222] by the lightnings of God is the enlightenment which is

produced by this Divine contemplation in the faculties of the

soul; the moving and trembling of the earth is the painful

purgation which is caused therein; and to say that the way and the

road of God whereby the soul journeys to Him is in the sea, and

His footprints are in many waters and for this reason shall not be

known, is as much as to say that this road whereby the soul

journeys to God is as secret and as hidden from the sense of the

soul as the way of one that walks on the sea, whose paths and

footprints are not known, is hidden from the sense of the body.

The steps and footprints which God is imprinting upon the souls

that He desires to bring near to Himself, and to make great in

union with His Wisdom, have also this property, that they are not

known. Wherefore in the Book of Job mention is made of this

matter, in these words: 'Hast thou perchance known the paths of

the great clouds or the perfect knowledges?'[223] By this are

understood the ways and roads whereby God continually exalts souls

and perfects them in His Wisdom, which souls are here understood

by the clouds. It follows, then, that this contemplation which is

guiding the soul to God is secret wisdom.

 CHAPTER XVIII

 Explains how this secret wisdom is likewise a ladder.

 IT now remains to consider the second point--namely, how this

secret wisdom is likewise a ladder. With respect to this it must

be known that we can call this secret contemplation a ladder for

many reasons. In the first place, because, just as men mount by

means of ladders and climb up to possessions and treasures and

things that are in strong places, even so also, by means of this

secret contemplation, without knowing how, the soul ascends and

climbs up to a knowledge and possession of[224] the good things

and treasures of Heaven. This is well expressed by the royal

prophet David, when he says: 'Blessed is he that hath Thy favour

and help, for such a man hath placed in his heart ascensions into

the vale of tears in the place which he hath appointed; for after

this manner the Lord of the law shall give blessing, and they

shall go from virtue to virtue as from step to step, and the God

of gods shall be seen in Sion.'[225] This God is the treasure of

the strong place of Sion, which is happiness.

 2. We may also call it a ladder because, even as the ladder

has those same steps in order that men may mount, it has them also

that they may descend; even so is it likewise with this secret

contemplation, for those same communications which it causes in

the soul raise it up to God, yet humble it with respect to itself.

For communications which are indeed of God have this property,

that they humble the soul and at the same time exalt it. For, upon

this road, to go down is to go up, and to go up, to go down, for

he that humbles himself is exalted and he that exalts himself is

humbled.[226] And besides the fact that the virtue of humility is

greatness, for the exercise of the soul therein, God is wont to

make it mount by this ladder so that it may descend, and to make

it descend so that it may mount, that the words of the Wise Man

may thus be fulfilled, namely: 'Before the soul is exalted, it is

humbled; and before it is humbled, it is exalted.'[227]

 3. Speaking now in a natural way, the soul that desires to

consider it will be able to see how on this road (we leave apart

the spiritual aspect, of which the soul is not conscious) it has

to suffer many ups and downs, and how the prosperity which it

enjoys is followed immediately by certain storms and trials; so

much so, that it appears to have been given that period of calm in

order that it might be forewarned and strengthened against the

poverty which has followed; just as after misery and torment there

come abundance and calm. It seems to the soul as if, before

celebrating that festival, it has first been made to keep that

vigil. This is the ordinary course and proceeding of the state of

contemplation until the soul arrives at the state of quietness; it

never remains in the same state for long together, but is

ascending and descending continually.

 4. The reason for this is that, as the state of perfection,

which consists in the perfect love of God and contempt for self,

cannot exist unless it have these two parts, which are the

knowledge of God and of oneself, the soul has of necessity to be

practised first in the one and then in the other, now being given

to taste of the one--that is, exaltation--and now being made to

experience the other--that is, humiliation--until it has acquired

perfect habits; and then this ascending and descending will cease,

since the soul will have attained to God and become united with

Him, which comes to pass at the summit of this ladder, for the

ladder rests and leans upon Him. For this ladder of contemplation,

which, as we have said, comes down from God, is prefigured by that

ladder which Jacob saw as he slept, whereon angels were ascending

and descending, from God to man, and from man to God, Who Himself

was leaning upon the end of the ladder.[228] All this, says Divine

Scripture, took place by night, when Jacob slept, in order to

express how secret is this road and ascent to God, and how

different from that of man's knowledge. This is very evident,

since ordinarily that which is of the greatest profit in it--

namely, to be ever losing oneself and becoming as nothing[229]--is

considered the worst thing possible; and that which is of least

worth, which is for a soul to find consolation and sweetness

(wherein it ordinarily loses rather than gains), is considered

best.

 5. But, speaking now somewhat more substantially and properly

of this ladder of secret contemplation, we shall observe that the

principal characteristic of contemplation, on account of which it

is here called a ladder, is that it is the science of love. This,

as we have said, is an infused and loving knowledge of God, which

enlightens the soul and at the same time enkindles it with love,

until it is raised up step by step, even unto God its Creator. For

it is love alone that unites and joins the soul with God. To the

end that this may be seen more clearly, we shall here indicate the

steps of this Divine ladder one by one, pointing out briefly the

marks and effects of each, so that the soul may conjecture hereby

on which of them it is standing. We shall therefore distinguish

them by their effects, as do Saint Bernard and Saint Thomas,[230]

for to know them in themselves is not possible after a natural

manner, inasmuch as this ladder of love is, as we have said, so

secret that God alone is He that measures and weighs it.

 CHAPTER XIX

 Begins to explain the ten steps[231] of the mystic ladder of

Divine love, according to Saint Bernard and Saint Thomas. The

first five are here treated.

 WE observe, then, that the steps of this ladder of love by

which the soul mounts, one by one, to God, are ten. The first step

of love causes the soul to languish, and this to its advantage.

The Bride is speaking from this step of love when she says: 'I

adjure you, daughters of Jerusalem, that, if ye find my Beloved,

ye tell Him that I am sick with love.'[232] This sickness,

however, is not unto death, but for the glory of God, for in this

sickness the soul swoons as to sin and as to all things that are

not God, for the sake of God Himself, even as David testifies,

saying: 'My soul hath swooned away'[233]--that is, with respect to

all things, for Thy salvation. For just as a sick man first of all

loses his appetite and taste for all food, and his colour changes,

so likewise in this degree of love the soul loses its taste and

desire for all things and changes its colour and the other

accidentals of its past life, like one in love. The soul falls not

into this sickness if excess of heat be not communicated to it

from above, even as is expressed in that verse of David which

says: Pluviam voluntariam segregabis, Deus, haereditati tuae, et

infirmata est,[234] etc. This sickness and swooning to all things,

which is the beginning and the first step on the road to God, we

clearly described above, when we were speaking of the annihilation

wherein the soul finds itself when it begins to climb[235] this

ladder of contemplative purgation, when it can find no pleasure,

support, consolation or abiding-place in anything soever.

Wherefore from this step it begins at once to climb to the second.

 2. The second step causes the soul to seek God without

ceasing. Wherefore, when the Bride says that she sought Him by

night upon her bed (when she had swooned away according to the

first step of love) and found Him not, she said: 'I will arise and

will seek Him Whom my soul loveth.'[236] This, as we say, the soul

does without ceasing as David counsels it, saying: 'Seek ye ever

the face of God, and seek ye Him in all things, tarrying not until

ye find Him;'[237] like the Bride, who, having enquired for Him of

the watchmen, passed on at once and left them. Mary Magdalene did

not even notice the angels at the sepulchre.[238] On this step the

soul now walks so anxiously that it seeks the Beloved in all

things. In whatsoever it thinks, it thinks at once of the Beloved.

Of whatsoever it speaks, in whatsoever matters present themselves,

it is speaking and communing at once with the Beloved. When it

eats, when it sleeps, when it watches, when it does aught soever,

all its care is about the Beloved, as is said above with respect

to the yearnings of love. And now, as love begins to recover its

health and find new strength in the love of this second step, it

begins at once to mount to the third, by means of a certain

degree[239] of new purgation in the night, as we shall afterwards

describe, which produces in the soul the following effects.

 3. The third step of the ladder of love is that which causes

the soul to work and gives it fervour so that it fails not.

Concerning this the royal Prophet says: 'Blessed is the man that

feareth the Lord, for in His commandments he is eager to labour

greatly.'[240] Wherefore if fear, being the son of love, causes

within him this eagerness to labour,[241] what will be done by

love itself? On this step the soul considers great works

undertaken for the Beloved as small; many things as few; and the

long time for which it serves Him as short, by reason of the fire

of love wherein it is now burning. Even so to Jacob, though after

seven years he had been made to serve seven more, they seemed few

because of the greatness of his love.[242] Now if the love of a

mere creature could accomplish so much in Jacob, what will love of

the Creator be able to do when on this third step it takes

possession of the soul? Here, for the great love which the soul

bears to God, it suffers great pains and afflictions because of

the little that it does for God; and if it were lawful for it to

be destroyed a thousand times for Him it would be comforted.

Wherefore it considers itself useless in all that it does and

thinks itself to be living in vain. Another wondrous effect

produced here in the soul is that it considers itself as being,

most certainly, worse than all other souls: first, because love is

continually teaching it how much is due to God;[243] and second,

because, as the works which it here does for God are many and it

knows them all to be faulty and imperfect, they all bring it

confusion and affliction, for it realizes in how lowly a manner it

is working for God, Who is so high. On this third step, the soul

is very far from vainglory or presumption, and from condemning

others. These anxious effects, with many others like them, are

produced in the soul by this third step; wherefore it gains

courage and strength from them in order to mount to the fourth

step, which is that that follows.

 4. The fourth step of this ladder of love is that whereby

there is caused in the soul an habitual suffering because of the

Beloved, yet without weariness. For, as Saint Augustine says, love

makes all things that are great, grievous and burdensome to be

almost naught. From this step the Bride was speaking when,

desiring to attain to the last step, she said to the Spouse: 'Set

me as a seal upon thy heart, as a seal upon thine arm; for love--

that is, the act and work of love--is strong as death, and

emulation and importunity last as long as hell.'[244] The spirit

here has so much strength that it has subjected the flesh and

takes as little account of it as does the tree of one of its

leaves. In no way does the soul here seek its own consolation or

pleasure, either in God, or in aught else, nor does it desire or

seek to pray to God for favours, for it sees clearly that it has

already received enough of these, and all its anxiety is set upon

the manner wherein it will be able to do something that is

pleasing to God and to render Him some service such as He merits

and in return for what it has received from Him, although it be

greatly to its cost. The soul says in its heart and spirit: Ah, my

God and Lord! How many are there that go to seek in Thee their own

consolation and pleasure, and desire Thee to grant them favours

and gifts; but those who long to do Thee pleasure and to give Thee

something at their cost, setting their own interests last, are

very few. The failure, my God, is not in Thy unwillingness to

grant us new favours, but in our neglect to use those that we have

received in Thy service alone, in order to constrain Thee to grant

them to us continually. Exceeding lofty is this step of love; for,

as the soul goes ever after God with love so true, imbued with the

spirit of suffering for His sake, His Majesty oftentimes and quite

habitually grants it joy, and visits it sweetly and delectably in

the spirit; for the boundless love of Christ, the Word, cannot

suffer the afflictions of His lover without succouring him. This

He affirmed through Jeremias, saying: 'I have remembered thee,

pitying thy youth and tenderness, when thou wentest after Me in

the wilderness.'[245] Speaking spiritually, this denotes the

detachment which the soul now has interiorly from every creature,

so that it rests not and nowhere finds quietness. This fourth step

enkindles the soul and makes it to burn in such desire for God

that it causes it to mount to the fifth, which is that which

follows.

 5. The fifth step of this ladder of love makes the soul to

desire and long for God impatiently. On this step the vehemence of

the lover to comprehend the Beloved and be united with Him is such

that every delay, however brief, becomes very long, wearisome and

oppressive to it, and it continually believes itself to be finding

the Beloved. And when it sees its desire frustrated (which is at

almost every moment), it swoons away with its yearning, as says

the Psalmist, speaking from this step, in these words: 'My soul

longs and faints for the dwellings of the Lord.'[246] On this step

the lover must needs see that which he loves, or die; at this step

was Rachel, when, for the great longing that she had for children,

she said to Jacob, her spouse: 'Give me children, else shall I

die.'[247] Here men suffer hunger like dogs and go about and

surround the city of God. On this step, which is one of

hunger,[248] the soul is nourished upon love; for, even as is its

hunger, so is its abundance; so that it rises hence to the sixth

step, producing the effects which follow.

 CHAPTER XX

 Wherein are treated the other five steps of love.

 ON the sixth step the soul runs swiftly to God and touches

Him again and again; and it runs without fainting by reason of its

hope. For here the love that has made it strong makes it to fly

swiftly. Of this step the prophet Isaias speaks thus: 'The saints

that hope in God shall renew their strength; they shall take wings

as the eagle; they shall fly and shall not faint,'[249] as they

did at the fifth step. To this step likewise alludes that verse of

the Psalm: 'As the hart desires the waters, my soul desires Thee,

O God.'[250] For the hart, in its thirst, runs to the waters with

great swiftness. The cause of this swiftness in love which the

soul has on this step is that its charity is greatly enlarged

within it, since the soul is here almost wholly purified, as is

said likewise in the Psalm, namely: Sine iniquitate cucurri.[251]

And in another Psalm: 'I ran the way of Thy commandments when Thou

didst enlarge my heart';[252] and thus from this sixth step the

soul at once mounts to the seventh, which is that which follows.

 2. The seventh step of this ladder makes the soul to become

vehement in its boldness. Here love employs not its judgment in

order to hope, nor does it take counsel so that it may draw back,

neither can any shame restrain it; for the favour which God here

grants to the soul causes it to become vehement in its boldness.

Hence follows that which the Apostle says, namely: That charity

believeth all things, hopeth all things and is capable of all

things.[253] Of this step spake Moses, when he entreated God to

pardon the people, and if not, to blot out his name from the book

of life wherein He had written it.[254] Men like these obtain from

God that which they beg of Him with desire. Wherefore David says:

'Delight thou in God and He will give thee the petitions of thy

heart.'[255] On this step the Bride grew bold, and said: Osculetur

me osculo oris sui.[256] To this step it is not lawful for the

soul to aspire boldly, unless it feel the interior favour of the

King's sceptre extended to it, lest perchance it fall from the

other steps which it has mounted up to this point, and wherein it

must ever possess itself in humility. From this daring and power

which God grants to the soul on this seventh step, so that it may

be bold with God in the vehemence of love, follows the eighth,

which is that wherein it takes the Beloved captive and is united

with Him, as follows.

 3. The eighth step of love causes the soul to seize Him and

hold Him fast without letting Him go, even as the Bride says,

after this manner: 'I found Him Whom my heart and soul love; I

held Him and I will not let Him go.'[257] On this step of union

the soul satisfies her desire, but not continuously. Certain souls

climb some way,[258] and then lose their hold; for, if this state

were to continue, it would be glory itself in this life; and thus

the soul remains therein for very short periods of time. To the

prophet Daniel, because he was a man of desires, was sent a

command from God to remain on this step, when it was said to him:

'Daniel, stay upon thy step, because thou art a man of

desires.'[259] After this step follows the ninth, which is that of

souls now perfect, as we shall afterwards say, which is that that

follows.

 4. The ninth step of love makes the soul to burn with

sweetness. This step is that of the perfect, who now burn sweetly

in God. For this sweet and delectable ardour is caused in them by

the Holy Spirit by reason of the union which they have with God.

For this cause Saint Gregory says, concerning the Apostles, that

when the Holy Spirit came upon them visibly they burned inwardly

and sweetly through love.[260] Of the good things and riches of

God which the soul enjoys on this step, we cannot speak; for if

many books were to be written concerning it the greater part would

still remain untold. For this cause, and because we shall say

something of it hereafter, I say no more here than that after this

follows the tenth and last step of this ladder of love, which

belongs not to this life.

 5. The tenth and last step of this secret ladder of love

causes the soul to become wholly assimilated to God, by reason of

the clear and immediate[261] vision of God which it then

possesses; when, having ascended in this life to the ninth step,

it goes forth from the flesh. These souls, who are few, enter not

into purgatory, since they have already been wholly purged by

love. Of these Saint Matthew says: Beati mundo corde: quoniam ipsi

Deum videbunt.[262] And, as we say, this vision is the cause of

the perfect likeness of the soul to God, for, as Saint John says,

we know that we shall be like Him.[263] Not because the soul will

come to have the capacity of God, for that is impossible; but

because all that it is will become like to God, for which cause it

will be called, and will be, God by participation.

 6. This is the secret ladder whereof the soul here speaks,

although upon these higher steps it is no longer very secret to

the soul, since much is revealed to it by love, through the great

effects which love produces in it. But, on this last step of clear

vision, which is the last step of the ladder whereon God leans, as

we have said already, there is naught that is hidden from the

soul, by reason of its complete assimilation. Wherefore Our

Saviour says: 'In that day ye shall ask Me nothing,' etc.[264]

But, until that day, however high a point the soul may reach,

there remains something hidden from it--namely, all that it lacks

for total assimilation in the Divine Essence. After this manner,

by this mystical theology and secret love, the soul continues to

rise above all things and above itself, and to mount upward to

God. For love is like fire, which ever rises upward with the

desire to be absorbed in the centre of its sphere.

 CHAPTER XXI

 Which explains the word 'disguised,' and describes the

colours of the disguise of the soul in this night.

 Now that we have explained the reasons why the soul called

this contemplation a 'secret ladder,' it remains for us to explain

likewise the word 'disguised,' and the reason why the soul says

also that it went forth by this 'secret ladder' in 'disguise.'

 2. For the understanding of this it must be known that to

disguise oneself is naught else but to hide and cover oneself

beneath another garb and figure than one's own--sometimes in order

to show forth, under that garb or figure, the will and purpose

which is in the heart to gain the grace and will of one who is

greatly loved; sometimes, again, to hide oneself from one's rivals

and thus to accomplish one's object better. At such times a man

assumes the garments and livery which best represent and indicate

the affection of his heart and which best conceal him from his

rivals.

 3. The soul, then, touched with the love of Christ the

Spouse, and longing to attain to His grace and gain His goodwill,

goes forth here disguised with that disguise which most vividly

represents the affections of its spirit and which will protect it

most securely on its journey from its adversaries and enemies,

which are the devil, the world and the flesh. Thus the livery

which it wears is of three chief colours--white, green and purple-

-

denoting the three theological virtues, faith, hope and charity.

By these the soul will not only gain the grace and goodwill of its

Beloved, but it will travel in security and complete protection

from its three enemies: for faith is an inward tunic of a

whiteness so pure that it completely dazzles the eyes of the

understanding.[265] And thus, when the soul journeys in its

vestment of faith, the devil can neither see it nor succeed in

harming it, since it is well protected by faith--more so than by

all the other virtues--against the devil, who is at once the

strongest and the most cunning of enemies.

 4. It is clear that Saint Peter could find no better

protection than faith to save him from the devil, when he said:

Cui resistite fortes in fide.[266] And in order to gain the grace

of the Beloved, and union with Him, the soul cannot put on a

better vest and tunic,[267] to serve as a foundation and beginning

of the other vestments of the virtues, than this white

garment[268] of faith, for without it, as the Apostle says, it is

impossible to please God, and with it, it is impossible to fail to

please Him. For He Himself says through a prophet: Sponsabo te

mihi in fide.[269] Which is as much as to say: If thou desirest, O

soul, to be united and betrothed to Me, thou must come inwardly

clad in faith.

 5. This white garment of faith was worn by the soul on its

going forth from this dark night, when, walking in interior

constraint and darkness, as we have said before, it received no

aid, in the form of light, from its understanding, neither from

above, since Heaven seemed to be closed to it and God hidden from

it, nor from below, since those that taught it satisfied it not.

It suffered with constancy and persevered, passing through those

trials without fainting or failing the Beloved, Who in trials and

tribulations proves the faith of His Bride, so that afterwards she

may truly repeat this saying of David, namely: 'By the words of

Thy lips I kept hard ways.'[270]

 6. Next, over this white tunic of faith the soul now puts on

the second colour, which is a green vestment. By this, as we said,

is signified the virtue of hope, wherewith, as in the first case,

the soul is delivered and protected from the second enemy, which

is the world. For this green colour of living hope in God gives

the soul such ardour and courage and aspiration to the things of

eternal life that, by comparison with what it hopes for therein,

all things of the world seem to it to be, as in truth they are,

dry and faded and dead and nothing worth. The soul now divests and

strips itself of all these worldly vestments and garments, setting

its heart upon naught that is in the world and hoping for naught,

whether of that which is or of that which is to be, but living

clad only in the hope of eternal life. Wherefore, when the heart

is thus lifted up above the world, not only can the world neither

touch the heart nor lay hold on it, but it cannot even come within

sight of it.

 7. And thus, in this green livery and disguise, the soul

journeys in complete security from this second enemy, which is the

world. For Saint Paul speaks of hope as the helmet of

salvation[271]--that is, a piece of armour that protects the whole

head, and covers it so that there remains uncovered only a visor

through which it may look. And hope has this property, that it

covers all the senses of the head of the soul, so that there is

naught soever pertaining to the world in which they can be

immersed, nor is there an opening through which any arrow of the

world can wound them. It has a visor, however, which the soul is

permitted to use so that its eyes may look upward, but nowhere

else; for this is the function which hope habitually performs in

the soul, namely, the directing of its eyes upwards to look at God

alone, even as David declared that his eyes were directed, when he

said: Oculi mei semper ad Dominum.[272] He hoped for no good thing

elsewhere, save as he himself says in another Psalm: 'Even as the

eyes of the handmaid are set upon the hands of her mistress, even

so are our eyes set upon our Lord God, until He have mercy upon us

as we hope in Him.'[273]

 8. For this reason, because of this green livery (since the

soul is ever looking to God and sets its eyes on naught else,

neither is pleased with aught save with Him alone), the Beloved

has such great pleasure with the soul that it is true to say that

the soul obtains from Him as much as it hopes for from Him.

Wherefore the Spouse in the Songs tells the Bride that, by looking

upon Him with one eye alone, she has wounded His heart.[274]

Without this green livery of hope in God alone it would be

impossible for the soul to go forth to encompass this loving

achievement, for it would have no success, since that which moves

and conquers is the importunity of hope.

 9. With this livery of hope the soul journeys in disguise

through this secret and dark night whereof we have spoken; for it

is so completely voided of every possession and support that it

fixes its eyes and its care upon naught but God, putting its mouth

in the dust,[275] if so be there may be hope--to repeat the

quotation made above from Jeremias.[276]

 10. Over the white and the green vestments, as the crown and

perfection of this disguise and livery, the soul now puts on the

third colour, which is a splendid garment of purple. By this is

denoted the third virtue, which is charity. This not only adds

grace to the other two colours, but causes the soul to rise to so

lofty a point that it is brought near to God, and becomes very

beautiful and pleasing to Him, so that it makes bold to say:

'Albeit I am black, O daughters of Jerusalem, I am comely;

wherefore the King hath loved me and hath brought me into His

chambers.'[277] This livery of charity, which is that of love, and

causes greater love in the Beloved, not only protects the soul and

hides it from the third enemy, which is the flesh (for where there

is true love of God there enters neither love of self nor that of

the things of self), but even gives worth to the other virtues,

bestowing on them vigour and strength to protect the soul, and

grace and beauty to please the Beloved with them, for without

charity no virtue has grace before God. This is the purple which

is spoken of in the Songs,[278] upon which God reclines. Clad in

this purple livery the soul journeys when (as has been explained

above in the first stanza) it goes forth from itself in the dark

night, and from all things created, 'kindled in love with

yearnings,' by this secret ladder of contemplation, to the perfect

union of love of God, its beloved salvation.[279]

 11. This, then, is the disguise which the soul says that it

wears in the night of faith, upon this secret ladder, and these

are its three colours. They constitute a most fit preparation for

the union of the soul with God, according to its three faculties,

which are understanding, memory and will. For faith voids and

darkens the understanding as to all its natural intelligence, and

herein prepares it for union with Divine Wisdom. Hope voids and

withdraws the memory from all creature possessions; for, as Saint

Paul says, hope is for that which is not possessed;[280] and thus

it withdraws the memory from that which it is capable of

possessing, and sets it on that for which it hopes. And for this

cause hope in God alone prepares the memory purely for union with

God. Charity, in the same way, voids and annihilates the

affections and desires of the will for whatever is not God, and

sets them upon Him alone; and thus this virtue prepares this

faculty and unites it with God through love. And thus, since the

function of these virtues is the withdrawal of the soul from all

that is less than God, their function is consequently that of

joining it with God.

 12. And thus, unless it journeys earnestly, clad in the

garments of these three virtues, it is impossible for the soul to

attain to the perfection of union with God through love.

Wherefore, in order that the soul might attain that which it

desired, which was this loving and delectable union with its

Beloved, this disguise and clothing which it assumed was most

necessary and convenient. And likewise to have succeeded in thus

clothing itself and persevering until it should obtain the end and

aspiration which it had so much desired, which was the union of

love, was a great and happy chance, wherefore in this line the

soul also says:

 Oh, happy chance!

 CHAPTER XXII

 Explains the third[281] line of the second stanza.

 IT is very clear that it was a happy chance for this soul to

go forth with such an enterprise as this, for it was its going

forth that delivered it from the devil and from the world and from

its own sensuality, as we have said. Having attained liberty of

spirit, so precious and so greatly desired by all, it went forth

from low things to high; from terrestrial, it became celestial;

from human, Divine. Thus it came to have its conversation in the

heavens, as has the soul in this state of perfection, even as we

shall go on to say in what follows, although with rather more

brevity.

 2. For the most important part of my task, and the part which

chiefly led me to undertake it, was the explanation of this night

to many souls who pass through it and yet know nothing about it,

as was said in the prologue. Now this explanation and exposition

has already been half completed. Although much less has been said

of it than might be said, we have shown how many are the blessings

which the soul bears with it through the night and how happy is

the chance whereby it passes through it, so that, when a soul is

terrified by the horror of so many trials, it is also encouraged

by the certain hope of so many and such precious blessings of God

as it gains therein. And furthermore, for yet another reason, this

was a happy chance for the soul; and this reason is given in the

following line:

 In darkness and in concealment.

 CHAPTER XXIII

 Expounds the fourth line[282] and describes the wondrous

hiding place wherein the soul is set during this night. Shows how,

although the devil has an entrance into other places that are very

high, he has none into this.

 'IN concealment' is as much as to say 'in a hiding-place,' or

'in hiding'; and thus, what the soul here says (namely, that it

went forth 'in darkness and in concealment') is a more complete

explanation of the great security which it describes itself in the

first line of the stanza as possessing, by means of this dark

contemplation upon the road of the union of the love of God.

 2. When the soul, then, says 'in darkness and in

concealment,' it means that, inasmuch as it journeyed in darkness

after the manner aforementioned, it went in hiding and in

concealment from the devil and from his wiles and stratagems. The

reason why, as it journeys in the darkness of this contemplation,

the soul is free, and is hidden from the stratagems of the devil,

is that the infused contemplation which it here possesses is

infused into it passively and secretly, without the knowledge of

the senses and faculties, whether interior or exterior, of the

sensual part. And hence it follows that, not only does it journey

in hiding, and is free from the impediment which these faculties

can set in its way because of its natural weakness, but likewise

from the devil; who, except through these faculties of the sensual

part, cannot reach or know that which is in the soul, nor that

which is taking place within it. Wherefore, the more spiritual,

the more interior and the more remote from the senses is the

communication, the farther does the devil fall short of

understanding it.

 3. And thus it is of great importance for the security of the

soul that its inward communication with God should be of such a

kind that its very senses of the lower part will remain in

darkness[283] and be without knowledge of it, and attain not to

it: first, so that it may be possible for the spiritual

communication to be more abundant, and that the weakness of its

sensual part may not hinder the liberty of its spirit; secondly

because, as we say, the soul journeys more securely since the

devil cannot penetrate so far. In this way we may understand that

passage where Our Saviour, speaking in a spiritual sense, says:

'Let not thy left hand know what thy right hand doeth.'[284] Which

is as though He had said: Let not thy left hand know that which

takes place upon thy right hand, which is the higher and spiritual

part of the soul; that is, let it be of such a kind that the lower

portion of thy soul, which is the sensual part, may not attain to

it; let it be a secret between the spirit and God alone.

 4. It is quite true that oftentimes, when these very intimate

and secret spiritual communications are present and take place in

the soul, although the devil cannot get to know of what kind and

manner they are, yet the great repose and silence which some of

them cause in the senses and the faculties of the sensual part

make it clear to him that they are taking place and that the soul

is receiving a certain blessing from them. And then, as he sees

that he cannot succeed in thwarting them in the depth of the soul,

he does what he can to disturb and disquiet the sensual part--that

part to which he is able to attain--now by means of afflictions,

now by terrors and fears, with intent to disquiet and disturb the

higher and spiritual part of the soul by this means, with respect

to that blessing which it then receives and enjoys. But often,

when the communication of such contemplation makes its naked

assault upon the soul and exerts its strength upon it, the devil,

with all his diligence, is unable to disturb it; rather the soul

receives a new and a greater advantage and a securer peace. For,

when it feels the disturbing presence of the enemy, then--wondrous

thing!--without knowing how it comes to pass, and without any

efforts of its own, it enters farther into its own interior

depths, feeling that it is indeed being set in a sure refuge,

where it perceives itself to be most completely withdrawn and

hidden from the enemy. And thus its peace and joy, which the devil

is attempting to take from it, are increased; and all the fear

that assails it remains without; and it becomes clearly and

exultingly conscious of its secure enjoyment of that quiet peace

and sweetness of the hidden Spouse, which neither the world nor

the devil can give it or take from it. In that state, therefore,

it realizes the truth of the words of the Bride about this, in the

Songs, namely: 'See how threescore strong men surround the bed of

Solomon, etc., because of the fears of the night.'[285] It is

conscious of this strength and peace, although it is often equally

conscious that its flesh and bones are being tormented from

without.

 5. At other times, when the spiritual communication is not

made in any great measure to the spirit, but the senses have a

part therein, the devil more easily succeeds in disturbing the

spirit and raising a tumult within it, by means of the senses,

with these terrors. Great are the torment and the affliction which

are then caused in the spirit; at times they exceed all that can

be expressed. For, when there is a naked contact of spirit with

spirit, the horror is intolerable which the evil spirit causes in

the good spirit (I mean, in the soul), when its tumult reaches it.

This is expressed likewise by the Bride in the Songs, when she

says that it has happened thus to her at a time when she wished to

descend to interior recollection in order to have fruition of

these blessings. She says: 'I went down into the garden of nuts to

see the apples of the valleys, and if the vine had flourished. I

knew not; my soul troubled me because of the chariots'--that is,

because of the chariots and the noise of Aminadab, which is the

devil.[286]

 6. At other times it comes to pass that the devil is

occasionally able to see certain favours which God is pleased to

grant the soul when they are bestowed upon it by the mediation of

a good angel; for of those favours which come through a good angel

God habitually allows the enemy to have knowledge: partly so that

he may do that which he can against them according to the measure

of justice, and that thus he may not be able to allege with truth

that no opportunity is given him for conquering the soul, as he

said concerning Job.[287] This would be the case if God allowed

not a certain equality between the two warriors--namely, the good

angel and the bad--when they strive for the soul, so that the

victory of either may be of the greater worth, and the soul that

is victorious and faithful in temptation may be the more

abundantly rewarded.

 7. We must observe, therefore, that it is for this reason

that, in proportion as God is guiding the soul and communing with

it, He gives the devil leave to act with it after this manner.

When the soul has genuine visions by the instrumentality of the

good angel (for it is by this instrumentality that they habitually

come, even though Christ reveal Himself, for He scarcely ever

appears[288] in His actual person), God also gives the wicked

angel leave to present to the soul false visions of this very type

in such a way that the soul which is not cautious may easily be

deceived by their outward appearance, as many souls have been. Of

this there is a figure in Exodus,[289] where it is said that all

the genuine signs that Moses wrought were wrought likewise in

appearance by the magicians of Pharao. If he brought forth frogs,

they brought them forth likewise; if he turned water into blood,

they did the same.

 8. And not only does the evil one imitate God in this type of

bodily vision, but he also imitates and interferes in spiritual

communications which come through the instrumentality of an angel,

when he succeeds in seeing them, as we say (for, as Job said[290]:

Omne sublime videt). These, however, as they are without form and

figure (for it is the nature of spirit to have no such thing), he

cannot imitate and counterfeit like those others which are

presented under some species or figure. And thus, in order to

attack the soul, in the same way as that wherein it is being

visited, his fearful spirit presents a similar vision in order to

attack and destroy spiritual things by spiritual. When this comes

to pass just as the good angel is about to communicate spiritual

contemplation to the soul, it is impossible for the soul to

shelter itself in the secrecy and hiding-place of contemplation

with sufficient rapidity not to be observed by the devil; and thus

he appears to it and produces a certain horror and perturbation of

spirit which at times is most distressing to the soul. Sometimes

the soul can speedily free itself from him, so that there is no

opportunity for the aforementioned horror of the evil spirit to

make an impression on it; and it becomes recollected within

itself, being favoured, to this end, by the effectual spiritual

grace that the good angel then communicates to it.

 9. At other times the devil prevails and encompasses the soul

with a perturbation and horror which is a greater affliction to it

than any torment in this life could be. For, as this horrible

communication passes direct from spirit to spirit, in something

like nakedness and clearly distinguished from all that is

corporeal, it is grievous beyond what every sense can feel; and

this lasts in the spirit for some time, yet not for long, for

otherwise the spirit would be driven forth from the flesh by the

vehement communication of the other spirit. Afterwards there

remains to it the memory thereof, which is sufficient to cause it

great affliction.

 10. All that we have here described comes to pass in the soul

passively, without its doing or undoing anything of itself with

respect to it. But in this connection it must be known that, when

the good angel permits the devil to gain this advantage of

assailing the soul with this spiritual horror, he does it to

purify the soul and to prepare it by means of this spiritual vigil

for some great spiritual favour and festival which he desires to

grant it, for he never mortifies save to give life, nor humbles

save to exalt, which comes to pass shortly afterwards. Then,

according as was the dark and horrible purgation which the soul

suffered, so is the fruition now granted it of a wondrous and

delectable spiritual contemplation, sometimes so lofty that there

is no language to describe it. But the spirit has been greatly

refined by the preceding horror of the evil spirit, in order that

it may be able to receive this blessing; for these spiritual

visions belong to the next life rather than to this, and when one

of them is seen this is a preparation for the next.

 11. This is to be understood with respect to occasions when

God visits the soul by the instrumentality of a good angel,

wherein, as has been said, the soul is not so totally in darkness

and in concealment that the enemy cannot come within reach of it.

But, when God Himself visits it, then the words of this line are

indeed fulfilled, and it is in total darkness and in concealment

from the enemy that the soul receives these spiritual favours of

God. The reason for this is that, as His Majesty dwells

substantially in the soul, where neither angel nor devil can

attain to an understanding of that which comes to pass, they

cannot know the intimate and secret communications which take

place there between the soul and God. These communications, since

the Lord Himself works them, are wholly Divine and sovereign, for

they are all substantial touches of Divine union between the soul

and God; in one of which the soul receives a greater blessing than

in all the rest, since this is the loftiest degree[291] of prayer

in existence.

 12. For these are the touches that the Bride entreated of Him

in the Songs, saying: Osculetur me osculo oris sui.[292] Since

this is a thing which takes place in such close intimacy with God,

whereto the soul desires with such yearnings to attain, it esteems

and longs for a touch of this Divinity more than all the other

favours that God grants it. Wherefore, after many such favours

have been granted to the Bride in the said Songs, of which she has

sung therein, she is not satisfied, but entreats Him for these

Divine touches, saying: 'Who shall give Thee to me, my brother,

that I might find Thee alone without, sucking the breasts of my

mother, so that I might kiss Thee with the mouth of my soul, and

that thus no man should despise me or make bold to attack

me.'[293] By this she denotes the communication which God Himself

alone makes to her, as we are saying, far from all the creatures

and without their knowledge, for this is meant by 'alone and

without, sucking, etc.'--that is, drying up and draining the

breasts of the desires and affections of the sensual part of the

soul. This takes place when the soul, in intimate peace and

delight, has fruition of these blessings, with liberty of spirit,

and without the sensual part being able to hinder it, or the devil

to thwart it by means thereof. And then the devil would not make

bold to attack it, for he would not reach it, neither could he

attain to an understanding of these Divine touches in the

substance of the soul in the loving substance of God.

 13. To this blessing none attains save through intimate

purgation and detachment and spiritual concealment from all that

is creature; it comes to pass in the darkness, as we have already

explained at length and as we say with respect to this line. The

soul is in concealment and in hiding, in the which hiding-place,

as we have now said, it continues to be strengthened in union with

God through love, wherefore it sings this in the same phrase,

saying: 'In darkness and in concealment.'

 14. When it comes to pass that those favours are granted to

the soul in concealment (that is, as we have said, in spirit

only), the soul is wont, during some of them, and without knowing

how this comes to pass, to see itself so far with drawn and

separated according to the higher and spiritual part, from the

sensual and lower portion, that it recognizes in itself two parts

so distinct from each other that it believes that the one has

naught to do with the other, but that the one is very remote and

far withdrawn from the other. And in reality, in a certain way,

this is so; for the operation is now wholly spiritual, and the

soul receives no communication in its sensual part. In this way

the soul gradually becomes wholly spiritual; and in this hiding-

place of unitive contemplation its spiritual desires and passions

are to a great degree removed and purged away. And thus, speaking

of its higher part, the soul then says in this last line:

 My house being now at rest.[294]

 CHAPTER XXIV

 Completes the explanation of the second stanza.

 THIS is as much as to say: The higher portion of my soul

being like the lower part also, at rest with respect to its

desires and faculties, I went forth to the Divine union of the

love of God.

 2. Inasmuch as, by means of that war of the dark night, as

has been said, the soul is combated and purged after two manners--

namely, according to its sensual and its spiritual part--with its

senses, faculties and passions, so likewise after two manners--

namely, according to these two parts, the sensual and the

spiritual--with all its faculties and desires, the soul attains to

an enjoyment of peace and rest. For this reason, as has likewise

been said, the soul twice pronounces this line--namely,[295] in

this stanza and in the last--because of these two portions of the

soul, the spiritual and the sensual, which, in order that they may

go forth to the Divine union of love, must needs first be

reformed, ordered and tranquillized with respect to the sensual

and to the spiritual, according to the nature of the state of

innocence which was Adam's.[296] And thus this line which, in the

first stanza, was understood of the repose of the lower and

sensual portion, is, in this second stanza, understood more

particularly of the higher and spiritual part; for which reason it

is repeated.[297]

 3. This repose and quiet of this spiritual house the soul

comes to attain, habitually and perfectly (in so far as the

condition of this life allows), by means of the acts of the

substantial touches of Divine union whereof we have just spoken;

which, in concealment, and hidden from the perturbation of the

devil, and of its own senses and passions, the soul has been

receiving from the Divinity, wherein it has been purifying itself,

as I say, resting, strengthening and confirming itself in order to

be able to receive the said union once and for all, which is the

Divine betrothal between the soul and the Son of God. As soon as

these two houses of the soul have together become tranquillized

and strengthened, with all their domestics--namely, the faculties

and desires--and have put these domestics to sleep and made them

to

be silent with respect to all things, both above and below, this

Divine Wisdom immediately unites itself with the soul by making a

new bond of loving possession, and there is fulfilled that which

is written in the Book of Wisdom, in these words: Dum quietum

silentium contineret omnia, et nox in suo cursu medium iter

haberet, omnipotens sermo tuus Domine a regalibus sedibus.[298]

The same thing is described by the Bride in the Songs,[299] where

she says that, after she had passed by those who stripped her of

her mantle by night and wounded her, she found Him Whom her soul

loved.

 4. The soul cannot come to this union without great purity,

and this purity is not gained without great detachment from every

created thing and sharp mortification. This is signified by the

stripping of the Bride of her mantle and by her being wounded by

night as she sought and went after the Spouse; for the new mantle

which belonged to the betrothal could not be put on until the old

mantle was stripped off. Wherefore, he that refuses to go forth in

the night aforementioned to seek the Beloved, and to be stripped

of his own will and to be mortified, but seeks Him upon his bed

and at his own convenience, as did the Bride,[300] will not

succeed in finding Him. For this soul says of itself that it found

Him by going forth in the dark and with yearnings of love.

 CHAPTER XXV

 Wherein is expounded the third stanza.

 In the happy night,

 In secret, when none saw me,

 Nor I beheld aught,

 Without light or guide, save that which burned in my

 heart.

 EXPOSITION

 THE soul still continues the metaphor and similitude of

temporal night in describing this its spiritual night, and

continues to sing and extol the good properties which belong to

it, and which in passing through this night it found and used, to

the end that it might attain its desired goal with speed and

security. Of these properties it here sets down three.

 2. The first, it says, is that in this happy night of

contemplation God leads the soul by a manner of contemplation so

solitary and secret, so remote and far distant from sense, that

naught pertaining to it, nor any touch of created things, succeeds

in approaching the soul in such a way as to disturb it and detain

it on the road of the union of love.

 3. The second property whereof it speaks pertains to the

spiritual darkness of this night, wherein all the faculties of the

higher part of the soul are in darkness. The soul sees naught,

neither looks at aught neither stays in aught that is not God, to

the end that it may reach Him, inasmuch as it journeys unimpeded

by obstacles of forms and figures, and of natural apprehensions,

which are those that are wont to hinder the soul from uniting with

the eternal Being of God.

 4. The third is that, although as it journeys it is supported

by no particular interior light of understanding, nor by any

exterior guide, that it may receive satisfaction therefrom on this

lofty road--it is completely deprived of all this by this thick

darkness--yet its love alone, which burns at this time, and makes

its heart to long for the Beloved, is that which now moves and

guides it, and makes it to soar upward to its God along the road

of solitude, without its knowing how or in what manner.

 There follows the line:

 In the happy night.[301]

 NOTES

[1] Ascent, Bk. I, chap. i, Sect. 2.

[2] Op, cit., Sect. 3.

[3] Dark Night, Bk. 1, chap. iii, Sect. 3.

[4] Op. cit., Bk. I, chap. i, Sect. 1.

[5] Dark Night, Bk. 1, chap. viii, Sect. 1.

[6] Op. cit., Bk. I, chap. viii, Sect. 2.

[7] Ibid.

[8] Dark Night, Bk. I, chap. x, Sect. 4.

[9] Op. cit., Bk. II, chap. iii, Sect. 1.

[10] Op. cit., Bk. II, chap. i, Sect. 1.

[11] Dark Night, Bk. II, chap. xi, Sect. 1.

[12] Dark Night, Bk. II, chap. xvi, Sect. 2.

[13] [On this, see Sobrino, pp. 159-66.]

[14] Cf. pp. lviii-lxiii, Ascent of Mount Carmel (Image Books

edition).

[15] [It contains a series of paradoxical statements, after the

style of those in Ascent, Bk. I, chap. xiii, and is of no great

literary merit. P. Silverio reproduces it in Spanish on p. 302

(note) of his first volume.]

[16] The 'first friar' would be P. Antonio de Jesus, who was

senior to St. John of the Cross in the Carmelite Order, though not

in the Reform.

[17] The longest of these are one of ten lines in Bk. I, chap. iv,

[in the original] and those of Bk. II, chaps. vii, viii, xii,

xiii, which vary from eleven to twenty-three lines. Bk. II, chap.

xxiii, has also considerable modifications.

[18] The chief interpolation is in Bk. I, chap. x.

[19] St. Matthew vii, 14.

[20] [More exactly: 'purificative.']

[21] St. Luke xviii, 11-12.

[22] St. Matthew vii, 3.

[23] St. Matthew xxiii, 24.

[24] [Lit., 'Presuming.']

[25] [The original merely has: 'and are often eager.']

[26] [Lit., 'a thousand envies and disquietudes.']

[27] St. Matthew xxv, 8. [Lit., 'who, having their lamps dead,

sought oil from without.']

[28] [Lit., 'to have.']

[29] [Lit., 'these fervours.']

[30] [Lit., 'into something of this.']

[31] The agnusdei was a wax medal with a representation of the

lamb stamped upon it, often blessed by the Pope; at the time of

the Saint such medals were greatly sought after, as we know from

various references in St. Teresa's letters.

[32] [The word nomina, translated 'token,' and normally meaning

list, or 'roll,' refers to a relic on which were written the names

of saints. In modern Spanish it can denote a medal or amulet used

superstitiously.]

[33] [No doubt a branch of palm, olive or rosemary, blessed in

church on Palm Sunday, like the English palm crosses of to-day.

'Palm Sunday' is in Spanish Domingo de ramos: 'Branch Sunday.']

[34] [Lit., 'recreation.']

[35] [Lit., 'recreation.']

[36] [Lit., 'of everything.']

[37] All writers who comment upon this delicate matter go into

lengthy and learned explanations of it, though in reality there is

little that needs to be added to the Saint's clear and apt

exposition. It will be remembered that St. Teresa once wrote to

her brother Lorenzo, who suffered in this way: 'As to those

stirrings of sense. . . . I am quite clear they are of no account,

so the best thing is to make no account of them' (LL. 168). The

most effective means of calming souls tormented by these favours

is to commend them to a discreet and wise director whose counsel

they may safely follow. The Illuminists committed the grossest

errors in dealing with this matter.

[38] St. John iii, 6.

[39] [Lit. 'they even do it.']

[40] [Lit., 'spiritual road.']

[41] [Lit., 'these persons.']

[42] [Lit., 'and treat this as their God.']

[43] [The Spanish is impersonal: 'immediately this is taken from

them,' etc.]

[44] [Lit., 'and opinion.']

[45] [Lit., 'anyhow.']

[46] [Lit, 'the other boldnesses are.']

[47] [Lit., 'they strive to obtain this, as they say, by the

strength of their arms.' The phrase is, of course, understood in

the Spanish to be metaphorical, as the words 'as they say' clearly

indicate.]

[48] [Lit., 'who are not influenced, neither act by reason, but

from pleasure.']

[49] [Lit., 'which we shall give.']

[50] [Aspero: harsh, rough, rugged.]

[51] [Lit., 'against all the sweetlessness of self-denial.']

[52] [Lit., 'causing them to enter.']

[53] [Lit., 'and, as they say, their eye (el ojo) grows'--a

colloquial phrase expressing annoyance.]

[54] 1 Corinthians xiii, 6. The Saint here cites the sense, not

the letter, of the epistle.

[55] St. Matthew xvi, 25.

[56] [Lit., 'they are very weak for the fortitude and trial of

perfection.']

[57] St. Matthew vii, 14.

[58] [Lit., 'say.']

[59] [Lit., 'say.']

[60] [plAtica: the word is frequently used in Spanish to denote an

informal sermon or address.]

[61] [Lit., 'low'; the same word recurs below and is similarly

translated .]

[62] [Lit., 'to the better time.']

[63] [Lit., 'And in this it is known very probably.']

[64] Numbers xi, 5-6.

[65] [Lit., 'makes us to desire our miseries.']

[66] [Lit., 'incommunicable.']

[67] Canticles vi, 4 [A.V., vi, 5].

[68] [Lit., 'satisfactory and pacific.']

[69] Psalm lxxxiv, 9 [A.V., lxxxv, 8].

[70] [The stress here is evidently on the transience of the

distempers whether they be moral or physical.]

[71] [Lit., 'spoiling themselves in the one.']

[72] [Lit., 'because they seek their spirit.']

[73] [Lit., 'without doing anything themselves.']

[74] [Lit., 'which it may then wish to have.']

[75] Psalm lxxii, 21 [A.V., lxxiii, 21-2].

[76] [Lit., 'livingness': cf. the quotation below.]

[77] Psalm xli, 3 [A.V., xlii, 2].

[78] [Lit., 'and chance': the same word as in the verse-line

above.]

[79] St. Matthew vii, 14.

[80] Genesis xxi, 8.

[81] Exodus xxxiii, 5.

[82] [Job ii, 7-8].

[83] [Lit., 'the deep heights.']

[84] Isaias lviii, 10.

[85] Isaias xxviii, 19. [The author omits the actual text.]

[86] To translate this passage at all, we must read the Dios como

of P. Silverio (p. 403, 1. 20), which is also found in P. Gerardo

and elsewhere, as como Dios.

[87] Isaias xxviii, 9.

[88] Habacuc ii, 1.

[89] St. Augustine: Soliloq., Cap. ii.

[90] Psalm lxii, 3 [A.V., lxiii, 1-2].

[91] Psalm xxxviii, 3 [A.V., xxxix, 2].

[92] Psalm lxxvi, 4 [A.V., lxxvii, 3-4].

[93] Psalm lxxvi, 7 [A.V., lxxvii, 6].

[94] Psalm l, 19 [A.V., li, 17]

[95] [The 'spirit of giddiness' of D.V., and 'perverse spirit' of

A.V., Isaias xix, 14.]

[96] Ecclesiasticus xxxiv, 9-10.

[97] Jeremias xxxi, 18.

[98] [Lit., 'for certain days.']

[99] [Lit., 'from a narrow prison.']

[100] [i.e., between sense and spirit.]

[101] Psalm cxlvii, 17 [D.V. and A.V.].

[102] Wisdom ix, 15.

[103] [Lit., 'Continues with other imperfections.']

[104] [i.e., 'deadening of the mind.']

[105] Osee ii, 20.

[106] 1 Corinthians xiii, 11.

[107] [Ephesians iv, 24.]

[108] Psalm xcvi, 2 [A.V., xcvii, 2].

[109] [Lit., 'not attaining.']

[110] Psalm xvii, 13 [A.V., xviii, 12].

[111] Job vii, 20.

[112] Psalm xxxviii, 12 [A.V., xxxix, 11].

[113] Job xxiii, 6.

[114] Job xix, 21.

[115] [There is a reference here to Job vii, 20: cf. Sect. 5,

above.]

[116] Jonas ii, 1.

[117] Psalm xvii, 5-7 [A.V., xviii, 4-5].

[118] Psalm lxxxvii, 6-8 [A.V., lxxxviii, 5-7].

[119] Psalm lxxxvii, 9 [A.V., lxxxviii, 8].

[120] Jonas ii, 4-7 [A.V., ii, 3-6].

[121] Ezechiel xxiv, 10.

[122] Ezechiel xxiv, 11.

[123] Wisdom iii, 6.

[124] Psalm lxviii, 2-4 [A.V., lxix, 1-3].

[125] [i.e., purgatory.]

[126] Job xvi, 13-17 [A.V., xvi, 12-16].

[127] Lamentations iii, 1-20.

[128] Job xii, 22.

[129] Psalm cxxxviii, 12 [A.V., cxxxix, 12].

[130] [Lit., 'like to the dead of the world (or of the age).']

[131] Psalm cxlii, 3 [A.V., cxliii, 3-4].

[132] Psalm xxix, 7 [A.V., xxx, 6].

[133] [Lit., 'and play his tricks upon it.']

[134] B. Bz., C, H. Mtr. all have this long passage on the

suffering of the soul in Purgatory. It would be rash, therefore,

to deny that St. John of the Cross is its author, [or to suppose,

as P. Gerardo did, that he deleted it during a revision of his

works]. An admirably constructed synthesis of these questions will

be found in B. Belarmino, De Purgatorio, Bk. II, chaps. iv, v. He

asks if souls in Purgatory are sure of their salvation. This was

denied by Luther, and by a number of Catholic writers, who held

that, among the afflictions of these souls, the greatest is this

very uncertainty, some maintain that, though they have in fact

such certainty, they are unaware of it. Belarmino quotes among

other authorities Denis the Carthusian De quattuor novissimis,

Gerson (Lect. I De Vita Spirituali) and John of Rochester (against

Luther's 32nd article); these writers claim that, as sin which is

venial is only so through the Divine mercy, it may with perfect

justice be rewarded by eternal punishment, and thus souls that

have committed venial sin cannot be confident of their salvation.

He also shows, however, that the common opinion of theologians is

that the souls in Purgatory are sure of their salvation, and

considers various degrees of certainty, adding very truly that,

while these souls experience no fear, they experience hope, since

they have not yet the Beatific vision.

 Uncertainty as to their salvation, it is said, might arise

from ignorance of the sentence passed upon them by the Judge or

from the deadening of their faculties by the torments which they

are suffering. Belarmino refutes these and other suppositions with

great force and effect. St. John of the Cross seems to be

referring to the last named when he writes of the realization of

their afflictions and their deprivation of God not allowing them

to enjoy the blessings of the theological virtues. It is not

surprising if the Saint, not having examined very closely this

question, of which he would have read treatments in various

authors, thought of it principally as an apt illustration of the

purifying and refining effects of passive purgation; and an apt

illustration it certainly is.

[135] Lamentations iii, 44.

[136] [Lamentations iii, 9.]

[137] Lamentations iii, 9.

[138] Lamentations iii, 28.

[139] [Lit., 'at the Divine things.']

[140] Psalm lxxii, 22 [A.V., lxxiii, 22].

[141] 1 Corinthians ii, 10. [Lit., 'penetrates all things.']

[142] Wisdom vii, 24.

[143] 2 Corinthians vi, 10.

[144] [Lit., 'with a certain eminence of excellence.']

[145] [Lit., '. . . sweetness, with great eminence.']

[146] Exodus xvi, 3.

[147] Wisdom xvi, 21.

[148] [Lit., 'from every kind.' But see Tobias viii, 2. The

'deprived' of e.p. gives the best reading of this phrase, but the

general sense is clear from the Scriptural reference.]

[149] Tobias viii, 2.

[150] Isaias lxiv, 4 [1 Corinthians ii, 9].

[151] [Lit., 'be made thin.']

[152] Isaias xxvi, 17-18.

[153] [Philippians iv, 7.]

[154] [We have here split up a parenthesis of about seventy

words.]

[155] [Lit., 'and wept.']

[156] Lamentations iii, 17.

[157] Psalm xxxvii, 9 [A.V., xxxviii, 8].

[158] [Lit., '. . . sees itself, it arises and is surrounded with

pain and affliction the affections of the soul, that I know not

how it could be described.' A confused, ungrammatical sentence, of

which, however, the general meaning is not doubtful.]

[159] Job iii, 24.

[160] Job xxx, 17.

[161] Job xxx, 16.

[162] Lamentations iii, 17.

[163] Wisdom vii, 11.

[164] Ecclesiasticus li, 28-9 [A.V., li, 19-21].

[165] [Lit., 'more delicate.']

[166] [Lit., 'fury.']

[167] [The sudden change of metaphor is the author's. The

'assault' is, of course, the renewed growth of the 'root.']

[168] [Lit., '. . . from the soul, with regard to that which has

already been purified.']

[169] [Lit., 'not enlightened': the word is the same as that used

just above.]

[170] [The word translated 'over' is rendered 'gone' just above.]

[171] [Lit., 'in loves'; and so throughout the exposition of this

line.]

[172] [Lit., 'cling,' 'adhere.']

[173] [Lit., 'shut up.']

[174] [Here, and below, the original has recogidos, the word

normally translated 'recollected']

[175Psalm lviii, 10 [A V., lix, 9].

[176] Deuteronomy vi, 5.

[177] Psalm lviii, 15-16 [A.V., lix, 14-15].

[178] Psalm lxii, 2 [A.V., lxiii, 1].

[179] [Lit., as in the verses, 'in loves.']

[180] [For cievro, hart, read siervo, servant, and we have the

correct quotation from Scripture. The change, however, was

evidently made by the Saint knowingly. In P. Gerardo's edition,

the Latin text, with cervus, precedes the Spanish translation,

with ciervo.]

[181] Job vii, 2-4.

[182] [No cabe: Lit., 'it cannot be contained,' 'there is no room

for it.']

[183] Isaias xxvi, 9.

[184] Psalm l, 12 [A.V., li, 10].

[185] [Lit., 'enamoured.']

[186] Lamentations i, 13.

[187] Psalm xi, 7 [A.V., xii, 6].

[188] The Schoolmen frequently assert that the lower angels are

purged and illumined by the higher. Cf. St. Thomas, Summa, I, q.

106, a. 1, ad. 1.

[189] [Lit., 'and softens.']

[190] [More literally, 'is sick.']

[191] Psalm xxxviii, 4 [A.V., xxxix, 3].

[192] [Lit., 'the beginnings.']

[193] The Saint here treats a question often debated by

philosophers and mystics--that of love and knowledge. Cf. also

Spiritual Canticle, Stanza XVII, and Living Flame, Stanza III.

Philosophers generally maintain that it is impossible to love

without knowledge, and equally so to love more of an object than

what is known of it. Mystics have, however, their own solutions of

the philosophers' difficulty and the speculative Spanish mystics

have much to say on the matter. (Cf., for example, the Medula

Mistica, Trat. V, Chap. iv, and the Escuela de Oracion, Trat. XII,

Duda v.)

[194] St. John i, 5.

[195] [Lit., 'the yearning to think of it.']

[196] [The word translated 'estimation' might also be rendered

'reverent love.' The 'love of estimation,' which has its seat in

the understanding, is contrasted with the 'enkindling' or the

'love of desire,' which has its seat in the will. So elsewhere in

this paragraph.]

[197] St. John xx, 1 [St. Matthew xxvii, 62-6].

[198] St. John xx, 15.

[199] [Lit., 'outskirts,' 'suburbs.']

[200] Canticles v, 8.

[201] Genesis xxx, 1.

[202] Ephesians iv, 4.

[203] Canticles viii, 1.

[204] St. Matthew x, 36.

[205] [Lit., 'The line, then, continues, and says thus.' In fact,

however, the author is returning to the first line of the stanza.]

[206] [Lit., 'taste.']

[207] Some have considered this description exaggerated, but it

must be borne in mind that all souls are not tested alike and the

Saint is writing of those whom God has willed to raise to such

sanctity that they drain the cup of bitterness to the dregs. We

have already seen (Bk. I, chap. xiv, Sect. 5) that 'all do not

experience (this) after one manner . . . for (it) is meted out by

the will of God, in conformity with the greater or the smaller

degree of imperfection which each soul has to purge away, (and) in

conformity, likewise, with the degree of love of union to which

God is pleased to raise it' (Bk. I, chap xiv, above).

[208] Osee xiii, 9.

[209] Psalm xvii, 12 [A.V., xviii, 11].

[210] Psalm xvii, 13 [A.V., xviii, 12].

[211] Isaias v, 30.

[212] Psalm xxx, 21 [A.V., xxxi, 20].

[213] 'Propter hoc Gregorius (Hom. 14 in Ezech.) constituit vitam

contemplativam in charitate Dei.' Cf. Summa Theologica, 2a, 2ae,

q. 45, a. 2.

[214] Jeremias i, 6.

[215] Exodus iv, 10 [cf. iii, 2].

[216] Acts vii, 32.

[217] [Or: 'and they know not how to say it nor are able to do

so.']

[218] [Lit., 'to him that rules them.']

[219] [Lit., 'that is set most far away and most remote from every

creatures.']

[220] Baruch iii, 31.

[221] Psalm lxxvi, 19-20 [A.V., lxxvii, 18-19].

[222] [Lit., 'of the roundness of the earth.']

[223] Job xxxvii, 16.

[224] [Lit., 'rises to scale, know and possess.']

[225] Psalm lxxxiii, 6 [A.V., lxxxiv, 7].

[226] St. Luke xiv, 11.

[227] Proverbs xviii, 12.

[228] Genesis xxviii, 12.

[229] [Lit., 'and annihilating oneself.']

[230] 'Ut dicit Bernardus, Magna res est amor, sed sunt in eo

gradus. Loquendo ergo aliquantulum magis moraliter quam realiter,

decem amoris gradus distinguere possumus' (D. Thom., De dilectione

Dei et proximi, cap. xxvii. Cf. Opusc. LXI of the edition of

Venice, 1595).

[231] [The word translated 'step' may also (and often more

elegantly) be rendered 'degree.' The same word is kept, however,

throughout the translation of this chapter except where noted

below.]

[232] Canticles v, 8.

[233] Psalm cxlii, 7 [A.V., cxliii, 7].

[234] Psalm lxvii, 10 [A.V., lxviii, 9].

[235] [Lit., 'to enter (upon).']

[236] Canticles iii, 2.

[237] Psalm civ, 4 [A.V., cv, 4].

[238] St. John xx.

[239] [The word in the Spanish is that elsewhere translated

'step.']

[240] Psalm cxi, 1 [A.V., cxii, 1].

[241] [Lit., 'makes in him this labour of eagerness.']

[242] Genesis xxix, 20.

[243] [Lit., 'how much God merits.']

[244] Canticles viii, 5.

[245] Jeremias ii, 2.

[246] Psalm lxxxiii, 2 [A.V., lxxxiv, 2].

[247] Genesis xxx, 1.

[248] [Lit., 'On this hungering step.']

[249] Isaias xl, 31.

[250] Psalm xli, 2 [A.V., xlii, 1].

[251] Psalm lviii, 5 [A.V., lix, 4].

[252] Psalm cxviii, 32 [A.V., cxix, 32].

[253] 1 Corinthians xiii, 7.

[254] Exodus xxxii, 31-2.

[255] Psalm xxxvi, 4 [A.V., xxxvii, 4].

[256] Canticles i, 1.

[257] Canticles iii, 4.

[258] [Lit., 'attain to setting their foot.']

[259] Daniel x, 11.

[260] 'Dum Deum in ignis visione suscipiunt, per amorem suaviter

arserunt' (Hom. XXX in Evang.).

[261] [i.e., direct, not mediate.]

[262] St. Matthew v, 8.

[263] St. John iii, 2.

[264] St. John xvi, 23.

[265] [Lit., 'that it dislocates the sight of all understanding.']

[2661 St. Peter v, 9.

[267] [Lit., 'a better undershirt and tunic.']

[268] [Lit., 'this whiteness.']

[269] Osee, ii, 20.

[270] Psalm xvi, 4 [A.V., xvii, 4].

[271] 1 Thessalonians v, 8.

[272] Psalm xxiv, 15 [A.V., xxv, 15].

[273] Psalm cxxii, 2 [A.V., cxxiii, 2].

[274] Canticles iv, 9.

[275] Lamentations iii, 29.

[276] Ibid. [For the quotation, see Bk. II, chap. viii, Sect. 1,

above.]

[277] Canticles i, 3. [A.V., i, 4.] [For 'chambers' the Spanish

has 'bed.']

[278] Canticles iii, 10.

[279] [Or 'health.']

[280] Romans viii, 24.

[281] i.e., in the original Spanish and in our verse rendering of

the poem in The Complete Works of St. John of the Cross, Ed. by E.

Allison Peers, Vol. II (The Newman Press, Westminster, Md.).

[282] i.e., in the original Spanish and in our verse rendering of

the poem in The Complete Works of St. John of the Cross, Ed. by E.

Allison Peers, Vol. II (The Newman Press, Westminster, Md.).

[283] [The Spanish also admits of the rendering: 'remain shut off

from it by darkness.']

[284] Matthew vi, 3.

[285] Canticles iii, 7-8.

[286] Canticles vi, 10 [A.V., vi, 11-12].

[287] Job i, 1-11.

[288] Such is the unanimous opinion of theologians. Some, with St.

Thomas (Pt. III, q. 57, a. 6), suppose that the appearance which

converted St. Paul near Damascus was that of Our Lord Jesus Christ

in person.

[289] Exodus vii, 11-22; viii, 7.

[290] Job xli, 25.

[291] [Lit., 'step.' Cf. Bk. II, chap. xix, first note, above.]

[292] Canticles i, 1.

[293] Canticles viii, 1.

[294] The word translated 'at rest' is a past participle: more

literally, 'stilled.'

[295] [Lit., 'twice repeats'--a loosely used phrase.]

[296] H omits this last phrase, which is found in all the other

Codices, and in e.p. The latter adds: 'notwithstanding that the

soul is not wholly free from the temptations of the lower part.'

The addition is made so that the teaching of the Saint may not be

confused with that of the Illuminists, who supposed the

contemplative in union to be impeccable, do what he might. The

Saint's meaning is that for the mystical union of the soul with

God such purity and tranquillity of senses and faculties are

needful that his condition resembles that state of innocence in

which Adam was created, but without the attribute of

impeccability, which does not necessarily accompany union, nor can

be attained by any, save by a most special privilege of God. Cf.

St. Teresa's Interior Castle, VII, ii. St. Teresa will be found

occasionally to explain points of mystical doctrine which St. John

of the Cross takes as being understood.

[297] [Lit., 'twice repeated.']

[298] Wisdom xviii, 14.

[299] Canticles v, 7.

[300] Canticles iii, 1.

[301] Thus end the majority of the MSS. Cf. pp. lxviii-lxiii,

Ascent of Mount Carmel (Image Books edition), 26-27, on the

incomplete state of this treatise. The MSS. say nothing of this,

except that in the Alba de Tormes MS. we read: 'Thus far wrote the

holy Fray John of the Cross concerning the purgative way, wherein

he treats of the active and the passive [aspect] of it as is seen

in the treatise of the Ascent of the Mount and in this of the Dark

Night, and, as he died, he wrote no more. And hereafter follows

the illuminative way, and then the unitive.' Elsewhere we have

said that the lack of any commentary on the last five stanzas is

not due to the Saint's death, since he lived for many years after

writing the commentary on the earlier stanzas.

END

