

THE COMPLETE
FRANCIS OF ASSISI

PARACLETE GIANTS

ABOUT THIS SERIES:

Each Paraclete Giant presents collected works of one of Christianity's greatest writers—"giants" of the faith. These essential volumes share the pivotal teachings of leading Christian figures throughout history with today's theological students and all people seeking spiritual wisdom.

The Complete Paraclete Giant Series...

THE COMPLETE *CLOUD OF UNKNOWING*

THE COMPLETE FÉNELON

THE COMPLETE IMITATION OF CHRIST

THE COMPLETE *INTRODUCTION TO THE DEVOUT LIFE*

THE COMPLETE JULIAN OF NORWICH

THE COMPLETE THÉRÈSE OF LISIEUX

THE COMPLETE MADAME GUYON

THE COMPLETE FRANCIS OF ASSISI

For more information, visit www.paracletepress.com.

PARACLETE
GIANTS

The COMPLETE

*Francis
of Assisi*

His Life, The Complete Writings,
and *The Little Flowers*

*Edited, Translated, and Introduced
by Jon M. Sweeney*

PARACLETE PRESS BREWSTER, MASSACHUSETTS

2015 First printing

The Complete Francis of Assisi: His Life, The Complete Writings, and The Little Flowers

Copyright © 2015 by Jon M. Sweeney

ISBN 978-1-61261-688-9

Unless otherwise noted, all scriptural references used by the editor are taken from the *New Revised Standard Version of the Bible*, copyright © 1989, 1995 by the Division of Christian Education of the National Council of the Churches of Christ in the United States of America and are used by permission. All rights reserved.

Scripture quotations marked (NAB) are taken from the *New American Bible, revised edition* © 2010, 1991, 1986, 1970 Confraternity of Christian Doctrine, Washington, D.C. and are used by permission of the copyright owner. All Rights Reserved. No part of the New American Bible may be reproduced in any form without permission in writing from the copyright owner.

The photographs on pages 1, 195, and 261 are courtesy of April Love-Fordham.

The Paraclete Press name and logo (dove on cross) are trademarks of Paraclete Press, Inc.

Library of Congress Cataloging-in-Publication Data

The complete Francis of Assisi : his life, the complete writings, and The little flowers / edited by Jon M. Sweeney.

3 volumes in 1 cm.— (Paraclete giants)

Contents: book one. The road to Assisi : the essential biography of St. Francis / Paul Sabatier ; edited with introduction and annotations by Jon M. Sweeney—book two. Francis of Assisi : the essential writings (in his own words) / translated, introduced, and annotated by Jon M. Sweeney—book three. The Little flowers of St. Francis / [ascribed to] Brother Ugolino ; introduced, annotated, arranged chronologically, and rendered into contemporary English by Jon M. Sweeney.

ISBN 978-1-61261-688-9 (paperback)

1. Francis, of Assisi, Saint, 1182–1226. 2. Christian saints—Italy—Biography. 3. Francis, of Assisi, Saint, 1182–1226—Legends. I. Sweeney, Jon M., 1967– editor, translator, annotator. II. Ugolino, di Monte Santa Maria. III. Sabatier, Paul, 1858–1928. Road to Assisi. IV. Francis, of Assisi, Saint, 1182–1226. Works. Selections. English. V. Fioretti di San Francesco. English.

BX4700.F6C632 2015

271'.302—dc23

[B]

2015013457

10 9 8 7 6 5 4 3 2 1

All rights reserved. No portion of this book may be reproduced, stored in an electronic retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopy, recording, or any other—except for brief quotations in printed reviews, without the prior permission of the publisher.

Published by Paraclete Press
Brewster, Massachusetts
www.paracletepress.com

Printed in the United States of America

To my children, Clelia, Joe, and Sima,
And to two professors, now gone, whom I loved:
Arthur F. Holmes and Paul L. Holmer

CONTENTS

FOREWORD

xiii

BOOK ONE :

The Road to Assisi

The Essential Biography of St. Francis

Paul Sabatier

Edited with Introduction and Annotations by Jon M. Sweeney

Introduction

3

THE ANNOTATED LIFE OF ST. FRANCIS OF ASSISI

1	His Youth and Family	15
2	Stages of Conversion (Spring 1204–Spring 1206)	21
3	The Church About 1209—Part One	30
4	The Church About 1209—Part Two	37
5	Struggles and Triumph (Spring 1206–February 24, 1209)	46
6	First Year of Apostolate (Spring 1209–Summer 1210)	57
7	St. Francis and Innocent III (Summer 1210)	64
8	Rivo-Torto (1210–1211)	68
9	Portiuncula, Early Companions, and Their Work (1211)	74
10	Brother Francis and Sister Clare	82
11	Francis's Love for All Creatures (Autumn 1212–Summer 1215)	88
12	His Inner Life and Wonder-Working	95
13	The Chapter-General of 1217 and the Influence of Ugolino	101
14	St. Dominic and St. Francis	109
15	The Egyptian Mission: Preaching to the Sultan (Summer 1218–Autumn 1220)	112
16	Crisis in the Order (Autumn 1220)	119
17	Francis's Doubts and Weaknesses	126
18	The Brothers Minor and Learning (1222–1223)	129
19	The Stigmata (1224)	136
20	The Canticle of the Sun (Autumn 1224–Autumn 1225)	143

21	His Last Year (September 1225–End of September 1226)	150
22	Francis's Will and Death (End of September–October 3, 1226)	167
	A Few Notes about the Editing of Sabatier	175
	Glossary of Terms	177
	Summaries of Major Characters	181
	Sources/Recommended Reading	185
	Index to Book One	191

BOOK TWO :

Francis of Assisi In His Own Words: The Essential Writings

Translated, Introduced, and Annotated by Jon M. Sweeney

Introduction	197
Prayer Before the Icon Crucifix of San Damiano (1206)	205
The First Rule (1209)	206
The First Rule of the Third Order (1210)	221
Praises to the Blessed Virgin Mary (1210–1220)	224
Praises of the Christian Virtues (1210–1220)	225
My First Recommendation to the Faithful (1213)	227
A Rule for Hermitages (1217)	231
Letter to Those Who Rule over People (1220)	232
Letter to a Minister (1221)	234
Letter to Brother Anthony of Padua (1224)	236
Praises to God <i>and</i> The Blessing of Brother Leo (1224–1225)	237
Letter to All the Friars (1225)	240
Canticle of the Creatures (1225)	246
Canticle for the Women of San Damiano (1225)	249
The Testament (1226)	250
Letter to Brother Leo (1226)	254
Prayer for the Conclusion of the Offices (DATE UNKNOWN)	255
The Lord's Prayer: Francis's Extended Version (DATE UNKNOWN)	256
For Further Reading	258

CONTENTS

BOOK THREE : *The Little Flowers of St. Francis*

Brother Ugolino

*Introduced, annotated, arranged chronologically, and
rendered into contemporary English by Jon M. Sweeney*

Introduction	263
PART I – STORIES OF ST. FRANCIS OF ASSISI AND HIS EARLY COMPANIONS	
1 How St. Francis came to have twelve companions	277
2 The conversion of the first, Brother Bernard	279
3 Brother Masseo tests St. Francis's humility	282
4 How St. Francis made Brother Masseo turn around and around	283
5 St. Francis tests Brother Masseo's humility	285
6 St. Francis praises holy poverty, and lifts Brother Masseo into the air	286
7 Christ appears among them	288
8 St. Francis cares for a man with leprosy	289
9 Brother Rufino is severely tempted by the devil	292
10 Why Brother Rufino has to preach in Assisi in his underwear	295
11 How St. Francis discerned secrets in the hearts of his companions	297
12 Brother Masseo craves the virtue of humility	298
13 Preaching to the birds	300
14 Brother Bernard soars high in contemplation	302
15 The remarkable life of young Brother Simon	303
16 Brother Bernard goes as a holy fool to Bologna	306
17 St. Francis keeps Lent on an island in Perugia	308
18 St. Francis teaches the wolf and people of Gubbio	310
19 The haughtiness of Brother Elias	313
20 St. Francis shows special care for some wild birds	317

21	When St. Francis saw the Portiuncula surrounded by devils	318
22	A rich and noble knight becomes a Franciscan friar	319
23	A general chapter is held at St. Mary of the Angels	321
24	St. Francis takes a ship to see the Sultan	324
25	Brother Bernard's humility	327
26	St. Clare joins St. Francis for a meal, and the sisters are relieved!	329
27	The boy who faints when he sees St. Francis talking with Christ	331
28	The problem in the vineyard of the parish priest of Rieti	333
29	Three murderous robbers become Franciscan friars	335
30	The source of joy, or, St. Francis and Brother Leo walking in the freezing rain	340
31	St. Francis and Brother Leo have trouble praying together	342
32	Two scholars in Bologna become Franciscan friars	344
33	St. Francis interprets a vision of Brother Leo	347
34	How St. Francis knew that Brother Elias would leave the Order	348
35	When St. Anthony preaches to the fish in the sea	350
36	St. Anthony of Padua preaches a sermon that every language can understand	352
37	The beautiful death of St. Francis and Brother Bernard	353
38	How St. Clare blesses bread to be broken at table with the pope	355
39	St. Francis appears in a vision to a friar thinking of leaving the Order	356
40	When the king of France goes in disguise to see Brother Giles	358
41	How St. Clare miraculously travels across the city on Christmas Eve	360

CONTENTS

PART II – STORIES OF FRIARS FROM THE PROVINCE OF THE MARCHES

42	When Brother Pacifico saw the soul of his humble brother flying to heaven	363
43	Miracles that God performed through the lives of some of the brothers	365
44	Brother Conrad shows compassion for a troublesome young friar	368
45	The Mother of Christ and John the Evangelist appear to Brother Peter	370
46	The holy life of Brother John of Penna	372
47	How the Blessed Mother appeared to one of the brothers	376
48	When God showed Brother James of Massa true secrets	378
49	Christ appears to Brother John of La Verna	381
50	Brother John of La Verna's saying of Mass frees many souls from purgatory	385
51	The tale of Brother James and Brother John	386
52	When Brother John of La Verna saw how every created thing relates to its Creator	388
53	When Brother John of La Verna fell down while saying Mass	390
	Brief Biographical Sketches of the Friars	393
	For Further Reading	398
	Acknowledgments	400

FOREWORD

In many ways, Francis of Assisi is easy to understand. The late medieval milieu notwithstanding, Francis's slow, awkward conversion, wrought with familial conflict of Shakespearean proportions, and his subsequent passion for living life with true Gospel simplicity, appeals to people of every era. We don't need much interpretation or explanation in order to quickly grasp the man and the message.

He surely seemed to be "a man after God's own heart," as his friend Pope Gregory IX put it in his bull of canonization nearly eight hundred years ago. Gregory went on to say that Francis was raised up "at the eleventh hour"—in other words, as the end of the day was nearing—to say something vital and critical to all of us with his life and work.

So, then, why would anyone require a book this fat to explain a man and a saint who seems to require no lengthy explanations? The simple answer: this collection is, most of all, for those who already love St. Francis and want to be in his company.

The three books combined here into one relay the man in the details of his biography, the concerns of his own personal writings, and the stories and legends attached to him in the early days of the Franciscan movement, and they point to his personality and spirit. On each of these four hundred plus pages, you will probably, over and over, remember what drew you to Francis in the first place.

Which is to say that this fat book is also ideal for someone new to the world's most popular saint. There is probably no better introduction to his life and spirit than through what you will discover in these pages. The biography by Paul Sabatier is the clearest one ever written, and the notes added in the margins elucidate some details that have come to light since the French scholar did his research a little more than a century ago. Then come the writings of the saint himself—and too often readers forget that Francis of Assisi wrote an innovative Rule for life, letters to friends, and other fascinating occasional writings including the "Canticle of the Creatures," the first

poem penned in vernacular Italian and a daring, ahead-of-his-time interpretation of the world of creatures as part of God's kingdom. As for *The Little Flowers of Saint Francis*, it has had no shortage of readers over the centuries. This beautiful book has probably been introduced to more people in history than any other except for the Bible and *The Imitation of Christ*, and the edition here, unlike many others, organizes the stories in chronological order. With all of this, if you don't fall in love with the life of the little poor man from Assisi by the time you are done, perhaps you should have your heart checked! 1 Samuel 16:7, Matthew 6:21, Psalm 34:18.

Jon M. Sweeney

March 2, 2015

Feast of St. Agnes of Prague

BOOK ONE

The Road to Assisi
the ESSENTIAL BIOGRAPHY
of ST. FRANCIS

PAUL SABATIER

Edited with Introduction and Annotations by
Jon M. Sweeney

INTRODUCTION

Paul Sabatier (1858–1928) was the first modern biographer of St. Francis of Assisi. A French Protestant, Sabatier was motivated to write about the saint out of love for his unusual and creative life.

It can be a very personal and moving experience to write about the little poor man from Umbria. Over the centuries, many authors have been profoundly affected as they have “lived” with Francis while recounting his life. Nikos Kazantzakis, the twentieth-century Greek novelist, said that, while writing his novel *Saint Francis*, “often large teardrops smeared the manuscript.”

It is not simply that Francis’s ideals are worth recounting, but that his life was so extraordinary. He was fully human—like each of us in our awkwardness, insecurities, and fear—but he was also perhaps the purest example we have seen of a person striving to do what Jesus taught his disciples.

To write about Francis is to wish the same courage and heart into ourselves. This wishing—these good intentions—are often the stuff of our spiritual lives, as perhaps when we touch an icon, or wake up early before the rest of the house is awake to pray in solitude, or when we truly hunger for righteousness, as many of our liturgies say. Reading and writing about Francis can be our attempt, like a medium or sacrament, to enlarge our own capacities to be like him.

Paul Sabatier was born in the Cevennes, a mountainous region of southern France, in August 1858. He was educated in theology in Paris and after preparing for the ministry became pastor of St. Nicolas, Strasbourg, a post he held until he was almost forty. After a brief sojourn as pastor of St. Cierge back in the Cevennes he then devoted the rest of his life to historical writing and research. His book, *Vie de S. François d’Assise*, was first published in French in 1894. Thirty-two years later, a scholar of Franciscan studies wrote: “Countless thousands of readers have derived from . . . Sabatier . . . their first impulse towards interest in the saint, which has frequently developed into a complete surrender to his fascination and charm” (SETON, p. 252).

Sabatier's brother, the more famous of the two men, was old enough to be his father. Louis Auguste Sabatier (1839–1901) was a theologian and professor of dogmatics in the theology department at the University of Strasbourg and, later, was a member of the newly formed Protestant faculty in Paris. A Huguenot, Auguste found that his loyalty to French causes ultimately led to his being forced by the Germans to leave Strasbourg in the early 1870s. About fifteen years later, Paul Sabatier also fell out of favor with his German superiors, declining to become a German citizen, and left his pulpit in Strasbourg only to return in 1919 as a professor of church history. He dedicated his book on Francis to the people of Strasbourg. However, we might thank the Germans for forcing Sabatier into retirement from the active ministry (he was also plagued by health problems), leaving him the freedom and time to live in Italy, to do research, and to write his great biography.

Sabatier was moved by Francis, the man, and he wanted to create the first telling of his life that reflected the possibilities afforded by modern scholarship. He was the first person to scour the libraries of Italy to uncover original documents, and he employed textual and historical criticism as well as psychological insight. Modern scholarship, so-called, was new in Sabatier's time, in the second half of the nineteenth century. As a student, Sabatier listened to the lectures of the dynamic historian and critic Ernest Renan (1823–1892). It was Renan's groundbreaking—or notorious, depending on your perspective—work exposing naïveté in most precritical studies of the historical Jesus that motivated Sabatier to write his modern life of Francis, looking for the man amidst the layers of myth and legend. It was Renan who said: "No miracle has ever taken place under conditions that science can accept. Experience shows, without exception, that miracles occur only in times and in countries in which miracles are believed in, and in the presence of persons who are disposed to believe in them." Renan's book *Vie de Jésus* was published only thirty years before Sabatier's life of Francis; comparisons between the two works were inevitable. "So the sensation of delight or anger with which [Sabatier's] book was received is easy to explain" (BPL, p. 274).

These were the heady, early days of ultimate confidence in the power of science and logic to make faith unnecessary. But Sabatier did not follow Renan in discarding the reality of the mysterious. (Renan, for instance, explained Francis's stigmata as a deliberate hoax perpetrated by Brother Elias.) He did, however, accept the basic notion that many things can be seen only with eyes of faith; many realities may be understood only with a heart disposed to realize them.

Sabatier believed that to deny all of the miraculous in the lives of the saints was to deny a life-transforming faith. In the introduction to the first edition of his life of Francis, he separated himself from Renan, his teacher, when he wrote the following:

Happily we are no longer in the time when historians thought they had done the right thing when they had reduced everything to its proper size, contenting themselves with denying or omitting everything in the life of the heroes of humanity that rises above the level of our everyday experiences.

No doubt Francis did not meet on the road to Siena three pure and gentle virgins come from heaven to greet him; the devil did not overturn rocks for the sake of terrifying him; but when we deny these visions and apparitions, we are victims of an error graver, perhaps, than that of those who affirm them (SABATIER, p. XXX).

Sabatier's book was first published in French in 1894 (although early copies were distributed in the closing months of 1893), and quickly became a bestseller, almost unheard of for a work of its kind in those days. English, Swedish, German, and Italian editions followed within the next several years. When Sabatier died in the spring of 1928, forty-five editions had been published in the French language alone.

Scholarly reaction to the book was immediate and, most of it, favorable. Sabatier was quickly seen as one of his generation's most important historians. Both Catholics and Protestants admired the work, but the official Roman Catholic response was to condemn it. Historical and textual criticism applied to the legends of the saints was not looked upon favorably at the close of the nineteenth century. The book made the infamous Roman "Index" (*Index*

Librorum Prohibitorum) of forbidden books in the same year that it was first published.

Catholic authorities saw too much of a rebel in Sabatier's portrait of Francis. Always careful to portray this—the greatest of saints of the people—as a supporter of the Church, its doctrine, and hierarchy, popes and other staunch protectors of the faith have often proclaimed: "How foolish they are, and how little they know the saint of Assisi, who for the purpose of their own errors invent a Francis—an incredible Francis—who is impatient of the authority of the Church. . . . Let [Francis], the herald of the great King, teach Catholics and others by his own example how close was his attachment to the hierarchy of the Church and to the doctrines of Christ" (Encyclical Letter of Pope Pius XI, written in 1926 for the 700th anniversary of the saint's death; see SETON, p. 251).

Sabatier certainly shows us a Francis who is often going his own way. However, he is also careful to show both sides of the story, as when he wrote this passage: "One of Francis's most frequent counsels bore upon the respect due to the clergy. He begged his disciples to show a very particular deference to the priests, and never to meet them without kissing their hands. He saw only too well that the brothers, having renounced everything, were in danger of being unjust or severe toward the rich and powerful of the earth" (SABATIER, pp. 168–69).

As is true of any great work, Sabatier's life of Francis has given birth to hundreds of others, and also has enlightened his critics. Since the closing years of the nineteenth century there has been appreciation for Sabatier's book, but plenty of criticism as well. Many Franciscan scholars have disagreed with some of his conclusions, primarily the subtle ways in which the French Protestant portrays Francis as a forerunner of the Protestant Reformation of the sixteenth century. Other scholarly reactions have ranged widely. For instance, while some reviewers have deplored Sabatier's critical stance in reference to the Francis legends—thinking it wrong to view a medieval saint through a modern lens—others, including the popular medieval scholar and sometime critic of institutional religion G. G. Coulton, have taken Sabatier, his contemporary, to task for not being critical enough, for continuing to perpetuate credulity.

Sabatier's Francis is a gentle mystic and passionate reformer guided by an unwavering vision of fulfilling the ideals of Christ: the brotherhood of all people, evangelical poverty, and forgiveness, all with a Christ-filled intoxicating joy. An anti-intellectual at heart, Sabatier's Francis confounds the wise with his clarity of vision and dedicated praxis, and even occasionally by his holy foolishness. In Sabatier's book, the simple beauty of Francis's life and message is set clearly against the obscuring of that message in the years following the saint's death. The narrative builds to, and reveals, this eventual sadness. Francis the prophet is set against the priests of his day, and even against many of the Franciscan brothers and priests that followed in his footsteps.

Contemporary theologian Lawrence Cunningham writes: "Sabatier's mentor, Renan, once quipped that Jesus preached the Kingdom of God and the world ended up with the Catholic Church. Sabatier's biography was a variation on this theme: Francis had preached a lay Christianity bent on radical spiritual renewal, and Europe ended up with the Franciscan order" (CUNNINGHAM 1, pp. 865–68).

Sabatier also portrays Francis as an important forerunner of the Italian Renaissance. The "birth of the individual," long recognized as one of the key signposts of the Renaissance, is exemplified in the life of Francis. One Dutch scholar summarizes this, saying: "Perhaps Sabatier has contributed more than anyone to the shift in the nature and the dating of the concept of the Renaissance. It was no longer a growth of the mind . . . but a growth of the heart: the opening of the eyes and the soul to all the excellence of the world and the individual personality" (HUIZINGA, pp. 263–64).

Jacob Burckhardt, renowned historian of the Italian Renaissance, wrote a generation before Sabatier: "At the close of the thirteenth century Italy began to swarm with individuality; the ban laid upon human personality was dissolved; and a thousand figures meet us each in its own special shape and dress" (BURCKHARDT, p. 81). Burckhardt, however, does not in his secularism credit the revolution of spirit brought about by Francis with sparking a new individuality; for Burckhardt, the emergence of the individual in the early Renaissance period was the result, above all, of political change.

In his perspective on the life of Francis, Sabatier stood somewhere between the dry academics—Renan and Matthew Arnold, for instance, writing in the decades before Sabatier—and the absolutely devoted—Thomas of Celano, St. Bonaventure, and the other hagiographic and piously written “lives” of the saint. Since minutes after Francis’s death—when the canonization process began in earnest and Assisi was quickly established as one of the most important places for tourism and pilgrimage in all of Christendom—until the late nineteenth century, the life of Francis was clouded in myth. *The Golden Legend*, a popular late medieval collection of tales from the lives of the saints, for instance, records this about Francis: “The saint would not handle lanterns and lamps and candles because he did not want to dim their brightness with his hands.” Also: “A locust that nested in a fig tree next to his cell used to sing at all hours, until the man of God extended his hand and said: ‘My sister locust, come here to me!’ Obediently the locust came up and rested on his hand. ‘My sister locust, sing! Sing, and praise your Lord!’ The locust began to sing and did not hop away until the saint gave permission” (VORAGINE, p. 225).

Tellingly, Thomas of Celano, the first biographer of Francis, wrote in the prologue to his first life of the saint, “Pious devotion and truth will always be my guide and instructor” (ARMSTRONG, p. 180). Before Sabatier, historical evidence and hagiography were necessarily intertwined.

It is also important to realize, before reading Sabatier’s book, that he stood in a long line of speculative Protestant tradition rich with disdain, even sarcasm, for the lives of the saints. For example, one popular Protestant book of the seventeenth century recounts “miracle” after “miracle” of Francis and the Franciscans only to show their ultimate foolishness. One sample miracle account reads this way:

Frier Francis, in celebrating of mass, found a Spider in the Cup, which he would not cast away, but drank it off with the bloud, afterwards scratching his thigh, where he felt it itch, the Spider came out of his thigh without hurting the Frier.

And the interpretation reads this way:

INTRODUCTION

Knave might have let this lie alone, for a Spider is not such poyson, as to deserve such a lie: For a cup of strong Wine without a Miracle is antidote enough against one (ALCORAN, pp. 59–60).

G. K. Chesterton, whose own book on Francis shows a deep level of personal understanding of his life, summarizes the many possible perspectives from which to write a modern life of St. Francis. Contrasting the viewpoints of the academics with those of the faithful, he writes: "A materialist may not care whether the inconsistencies are reconciled or not. A Catholic may not see any inconsistencies to reconcile." In his book, Chesterton opts for a perspective that is "sympathetic but skeptical," an approach similar to that of Sabatier.

Clearly, Sabatier loved his subject. But also as clearly, Sabatier was a thoroughly modern man who wanted to satisfy his own modern curiosities about miracles, influences, and conflict in Francis's life. The result is an engaging and fascinating portrait. Whereas, as Chesterton says—"Renan and Matthew Arnold were content to follow Francis with their praises until they were stopped by their prejudices"—Sabatier follows our subject throughout his extraordinary life, in all of its perplexities. It is Sabatier's passion for Francis that reassures us as we read his critical approach to the saint's life.

Sabatier became the leader, after a decade or so of mixed reaction, of a renaissance of interest in Francis. He corresponded with hundreds of students, readers, and scholars in several languages. He spent his last years back in the Cevennes in a villa near Chabrillanoux. At Sabatier's death in 1928, the Boston Public Library purchased his library from his widow. The 1931 volume of *More Books: The Bulletin of the Boston Public Library* announced the addition of the collection, summarizing the importance of Sabatier's *Life of St. Francis of Assisi*:

Sabatier's book brought back the reality of the "Little Poor Man" to multitudes. Once more, that strange figure in a small Italian town, who took upon himself to live the life of Christ and who succeeded in it better than any other person before or since, was before the public. Instead of the

founder of a religious Order, Francis of Assisi became again "the jongleur of God"; a man who hated money and all other possessions, who prostrated himself before the meanest leper—who was so drunken with love and compassion for Christ that he could not distinguish his joy from his tears (BPL, p. 273).

No reader will understand the life of St. Francis without first understanding that religion—especially Francis's very personal faith—is to be understood intimately. Again, to use a phrase from Chesterton (because he is so accurate in these matters), "it is only the most personal passion that provides here an approximate earthly parallel" to understanding the life of Francis.

The primary difficulty that remains for any reader about to encounter Francis for the first time is this: Was Francis *real* in the sense that his life can have any relationship to the meaning of my own? I hope, at least for my own sake, that the answer is increasingly "yes." Francis's spirit lives on in extraordinary people today. Standing as we do with the benefit of hindsight, the similarities between the little poor man from Assisi and other notable spiritual figures, such as Mahatma Gandhi, for instance, are many. Despite different religious underpinnings, we can almost see Francis when we see photographs of the sandled, loin-clothed Gandhi negotiating with the rulers of Europe. In other contexts, Francis has been compared to Dorothy Day, founder of the Catholic Worker movement in twentieth-century America, and Mother Teresa of Calcutta, just to name a few. We each have the capacity to be a saint like him; Francis certainly believed so.

I hope that this book will serve as an informational and engaging introduction to the life of St. Francis for the reader interested in his life for the first time. But more important, I hope that *The Road to Assisi* will be a vehicle for you, the reader, to engage personally with Francis, the human being. As Nikos Kazantzakis summarized the meaning of Francis's life in the Prologue to his novel on the saint, each of us has "the obligation to transubstantiate the matter which God entrusted to us, and turn it into spirit."

INTRODUCTION

What keeps the life and message of St. Francis from moving us to action? What keeps it from moving me to action, to change my life to be more like him? These questions are similar to those of art historian James Elkins, in the preface to his engaging book *Pictures & Tears*. Elkins wants to understand why art does not more easily “move” us. Allow me to quote one long paragraph in conclusion, with the hope that the parallels will be obvious:

Our lack of intensity [in viewing paintings] is a fascinating problem. I'd like to understand why it seems normal to look at astonishing achievements made by unapproachably ambitious, luminously pious, strangely obsessed artists, and toss them off with a few wry comments. . . . What does it mean to say that you love paintings (and even spend your life living among them, as professionals do) and still feel so little? If paintings are so important—worth so much, reproduced, cherished, and visited so often—then isn't it troubling that we can hardly make emotional contact with them? (ELKINS, p. IX)

THE
ANNOTATED LIFE
OF
ST. FRANCIS OF ASSISI

Italy, Central Europe, and The Holy Land ca. 1200 C.E.

CHAPTER ONE

His Youth and Family

Assisi is today very much what it was six or seven hundred years ago. The feudal castle is in ruins, but the aspect of the city is just the same. Its long-deserted streets, bordered by ancient houses, lie in terraces halfway up the steep hillside. Above it Mount Subasio proudly towers, at its feet lies outspread all the Umbrian plain from Perugia to Spoleto. The crowded houses clamber up the rocks like children a-tiptoe to see all that is to be seen; they succeed so well that every window gives the whole panorama set in its frame of rounded hills, from the summits of which castles and villages stand sharply out against a sky of incomparable purity.

He was born about 1182. The biographies have preserved to us few details about his parents. His father, Peter Bernardone, was a wealthy cloth-merchant. We know how different was the life of the merchants of that period from what it is today. A great portion of their time was spent in extensive journeys for the purchase of goods. Such tours were little short of expeditions. The roads being insecure, a strong escort was needed for the journey to those famous fairs where, for long weeks at a time, merchants from the most remote parts of Europe were gathered together.

Among all these merchants the richest were those who dealt in textile stuffs. They were literally the bankers of the time, and their

Sabatier's life of Francis was originally published in 1894. If written today, his first sentence would read: "Assisi is today very much what it was more than eight hundred years ago."

The original Assisan castle was built around the time of Charlemagne, who first razed, and then rebuilt, Assisi. When Francis was a teenager, a horde of Assisans stormed the castle, associated as it was with despotic power (whoever invaded or ruled Assisi took possession of it), and destroyed most of it. One hundred and seventy years later, the new rocca was completed. The castle was once called Rocca d'Assisi, the fortress of Assisi, and today, Rocca Maggiore ("larger castle").

Mount Subasio (4,230 ft.) gives foundation to the ancient city of Assisi. Most of the beautiful pink, grey, and white limestone of the Assisan buildings was originally quarried from Subasio. A national park sits atop Subasio today; tourists often climb to the top for the spectacular views.

heavy wagons were often laden with the sums levied by the popes in England or France. Bernardone often made these long journeys; he went even as far as France, and by this we must surely understand Northern France, and particularly Champagne, which was the seat of commercial exchange between Northern and Southern Europe.

Not all of the medieval popes were located in Rome. From 1309 to 1377, the kings of England and France defied the Church in Rome and established a succession of seven popes who ruled from Avignon, in France. This was followed by "The Great Schism," when, from 1378 to 1417, two, and during one period, three, popes ruled, supported by differing factions of the Church.

Champagne is not just a bubbly wine. (Although it was at the Abbey of Saint-Pierre, in the province of Champagne, that Dom Perignon, Benedictine monk, invented bottled champagne in the early 1700s.) Champagne became a part of France about 90 years after Francis's death. As Sabatier mentions, for almost 200 years, beginning around 1150—or, at about the time of Peter Bernardone's birth—Champagne was the international center of European trade. Not far from Paris to the west, or the German cities of Mainz and Cologne to the east, the province of Champagne in northeastern France also sat strategically on the main north-south trade route between Flanders, on the North Sea, and the cities in the north of Italy. Merchants would gather from all over Europe, guaranteed safe travel by the counts of Champagne, to trade with each other; these sessions would last for as long as two months at a stretch.

He was not there at the very time of his son's birth. The mother, presenting the child at the font of San Rufino, had him baptized by the name of John, but the father on his return chose to call him Francis. Perhaps, indeed, the name was only a sort of grateful homage tendered by the Assisan burgher to his noble clients beyond the Alps.

Merchants, indeed, played a considerable part in the religious movements of the thirteenth century. Their calling in some sense forced them to become colporters of ideas. What else could they do, on arriving in a country, but answer those who asked for news? And the news most eagerly looked for was religious news, for people's minds were turned upon very different subjects than they are now. They accommodated themselves to the popular wish, observing, hearkening everywhere, keeping eyes and ears open, glad to find anything to tell, and little by little many of them became active propagandists of ideas concerning which at first they had been simply curious.

The importance of the part played by the merchants as they came

and went, everywhere sowing the new ideas that they had gathered up in their travels, has not been put in a clear enough light. They were often, unconsciously and quite involuntarily, the carriers of ideas of all kinds, especially of heresy and rebellion. It was they who made the success of the Waldensians, the Albigensians, the Humiliati, and many other sects.

Thus Bernardone, without dreaming of such a thing, became the artisan of his son's religious vocation. The tales that he brought home from his travels seemed at first, perhaps, not to have aroused the child's attention, but they were like germs a long time buried, which suddenly, under a warm ray of sunlight, bring forth unlooked-for fruit.

The boy's education was not carried very far; the school was in those days overshadowed by the church. The priests of San Giorgio were his teachers, and they taught him a little Latin. This language was spoken in Umbria until toward the middle of the thirteenth century; every one understood it and spoke it a little; it was still the language of sermons and of political deliberations.

He learned also to write, but with less success; all through his life we see him take up the pen only on rare occasions, and for but a few words. In general he dictated, signing his letters by a simple T, the symbol of the cross of Jesus.

The part of his education destined to have the most influence on his life was the French language, which he may have spoken in his family. It has been rightly said that to know two languages is to have two souls. In learning the language of France the boy felt his heart thrill to the melody of its youthful poetry, and his imagination was mysteriously stirred with dreams of imitating the exploits of the French cavaliers.

His father's profession and the possibly noble origin of his mother raised him almost to the level of the titled families of the country. Money, which he spent with both hands, made him welcome among them. Pleased to enjoy themselves at his expense, the young nobles paid him a sort of court. As to Bernardone, he was too happy to see his son associating with them to be overly concerned as to the means. He was miserly, as the course of this story will show, but his pride and self-conceit exceeded his avarice.

Pica, his wife, a gentle and modest woman, about whom the biographers have always been too silent, would not despair of her son. When the neighbors told her of Francis's escapades, she would calmly reply: "I am very sure that, if it pleases God, Francis will become a good Christian." The words were natural enough from a mother's lips, but later on they were held to have been truly prophetic.

The son of Bernardone not only patterned himself after the young men of his age, he made it a point of honor to exceed them. With eccentricities, buffooneries, pranks, and prodigalities, he ended by achieving a sort of celebrity. He was forever in the streets with his companions, compelling attention by his extravagant or fantastic attire. Even at night the joyous company kept up their merrymakings, causing the town to ring with their noisy songs.

At this very time the troubadours were roaming over the towns of northern Italy and bringing brilliant festivities and especially Courts of Love into vogue. If they worked upon the passions, they also appealed to feelings of courtesy and delicacy; it was this that saved Francis. In the midst of his excesses he was always refined and considerate, carefully abstaining from every base or indecent utterance.

Already his chief aspiration was to rise above the commonplace. Tortured with the desire for that which is far off and high, he had conceived a sort of passion for chivalry, and fancying that dissipation was one of the distinguishing features of nobility, he had thrown himself into it with all his soul.

But he who, at twenty, goes from pleasure to pleasure with the heart not absolutely closed to good, must now and then, at some turning of the road, become aware that there are hungry folk who could live a month on what he spends in a few hours on frivolity. Francis saw them, and with his impressionable nature for the moment forgot everything else. In thought he put himself in their place, and it sometimes happened that he gave them all the money he had about him and even his clothes.

One day he was busy with some customers in his father's shop, when a man came in, begging for charity in the name of God. Losing his patience Francis sharply turned him away; but quickly reproaching himself for his harshness he thought, "What would I not

have done if this man had asked something of me in the name of a count or a baron? What ought I not to have done when he came in the name of God? I am no better than a clown!" Leaving his customers he ran after the beggar.

Bernardone had been pleased with his son's commercial aptitude in the early days when the young man was first in his father's employ. Francis was only too proficient in spending money, but at least he knew well how to make it. But this satisfaction did not last long. Francis's companions were exercising a most pernicious influence over him. The time came when he could no longer endure to be separated from them; if he heard their call, nothing could keep him; he would leave everything and go after them.

All this time political events were hurrying on in Umbria and Italy. The rivalries between cities were strong, and Perugia, Assisi's neighbor to the west, was at this time at the apogee of its power, having already made many efforts to reduce Assisi to submission. It declared war on Assisi in 1202. An encounter took place in the plain about halfway between the two cities, not far from *Ponte San Giovanni*. Assisi was defeated, and Francis, who was in the ranks, was made prisoner.

The treachery of the nobles was not universal; a few had fought along with the people. It was with them and not with the *popolani* ("common people") that Francis, in consideration of the nobility of his manners, passed the time of his captivity, which lasted an entire year. He greatly astonished his companions by his

St. Bonaventure (c. 1220–1274), the most important of the second generation of Franciscans, adds this to the story: "But speedily recollecting himself, (Francis) ran after the poor man, charitably relieved his wants, and made a solemn promise to God that, from that day forth, he would never refuse alms to any that should ask them of him for the love of God."

Francis later turned his secular passion for the poetry of the troubadours to God's service. "All through the thirteenth [century], we find an increasing flood of popular religious works, competing... directly with the ordinary minstrel.... St. Francis had told his disciples to be God's gleemen—joculatores Dei. He himself is recorded to have preached one of his most remarkable sermons from the text of a French love-song: and one of his early disciples, Brother Henry of Pisa, resolved that 'the Devil should not have all the best tunes', and turned current love-songs into hymns" (COULTON, p. 529).

The two cities of Perugia and Assisi are only sixteen miles apart, separated by the Tiber River, which, in ancient times, also divided the Roman and Etruscan empires. Even today, different dialects are nurtured in Perugia and Assisi, even though the Romans defeated the Etruscans in 283 B.C.E.

When you read the actual writings of Francis, it is striking how he never talks about life before his conversion. Other famous saints in history refer often to their pre-converted lives—Augustine of Hippo and Teresa of Avila, for example. In contrast, the only references we have to Francis's early life are told by his biographers, beginning with Thomas of Celano. We also have accounts that originated as stories told and retold by those who knew him firsthand. Chronologically speaking, the first of these occurs in "When Francis and Rufino Preached in Their Breeches to the People of Assisi," a story collected in *The Little Flowers of Saint Francis* and translated below on pages 168-169. It tells of an event that took place sometime between 1210-1215. After asking Brother Rufino to do something unnecessarily humiliating, Francis rebukes himself saying: "How did you become so bold, you, son of Bernardone, vile wretch? Brother Rufino was one of the most noble gentlemen in all of Assisi before he joined your small order, and you sent him there to preach to the people like a madman?" Francis then strips himself and makes his way to join his friend and fellow friar. The story offers little information about the saint's past, but communicates an important insight into how Francis regarded his previous station in life.

lightness of heart. Very often they thought him almost crazy. Instead of passing his time in wailing and cursing he made plans for the future, about which he was glad to talk to any one who came along. His fancy life was something that the songs of the troubadours had painted; he dreamed of glorious adventures, and always ended by saying: "You will see that one day I shall be adored by the whole world."

A compromise was finally arrived at between the counts and the people of Assisi. The agreement being made, the prisoners detained at Perugia were released, and Francis returned to Assisi. He was twenty-two years old.