

Sunday 20 August

- 6:00 Opening Mass: R.P. Elías Royón, S.J., Provincial of Spain, Principal Celebrant.
7:30 Welcome: R.P. Peter-Hans Kolvenbach, S.J., General of the Society of Jesus.
Opening Address: S.E.R. Tomáš, Cardinal Špidlík, S.J., Centro Aletti, Roma.
8:30 Reception

Monday 21 August

The Exercises in History

- 9:30 **After de Guibert, what?**
Chairman: Mark Rotsaert, S.J., President, European Conference, Brussels.

Round Table Discussion

- Pascual Cebollada, S.J., Universidad Pontificia Comillas, Madrid.
Philip Endean, S.J., Campion Hall, Oxford.
Dominique Salin, S.J., Centre Sèvres, Paris.

11:30-1:30 **Jerónimo Nadal, S.J., and the Exercises**

- J. Carlos Coupeau, S.J., Universidad Pontificia Gregoriana, Roma, “La construcción del sujeto: Jerónimo Nadal, los Ejercicios y la oración en la Compañía de Jesús.”
Alfredo Sampaio Costa, S.J., Universidad Pontificia Gregoriana, Roma, “Nadal y los tiempos de elección.”
Jaime Emilio González Magaña, S.J., Universidad Pontificia Gregoriana, Roma, “La expansión de los colegios y las crisis de los Ejercicios: La experiencia de Jerónimo Nadal.”

3:30-5:30 **Theology of the Exercises in the Contemporary Society**

- Chairman: James F.X. Pratt, S.J., Institutum Historicum Societatis Iesu, Roma.
Santiago Arzubialde, S.J., Universidad Pontificia Comillas, Madrid, “La herencia Calveras-Dalmases en la tradición española de los Ejercicios del siglo XX en la perspectiva pneumatológica actual.”
Werner Löser, S.J., Hochschule Sankt Georgen, Frankfurt, “Les Exercices spirituels de Saint Ignace, interprétés par Hans Urs von Balthasar.”
Christoph Theobald, S.J., Centre Sèvres, Paris, “Karl Rahner et les Exercices spirituels de S. Ignace.”

6:00 **Group Discussion**

7:30 **Mass**

Tuesday 22 August

9:00 **Adapting the Exercises**

- Chairman: Thomas M. McCoog, S.J., Institutum Historicum Societatis Iesu, Roma.
Patrick Goujon, S.J., Centre Sèvres, Paris, “Un héritage ignatien: les lettres spirituelles de Jean-Joseph Surin, S.J., une réécriture du texte des Exercices?”
Joseph J. Feeney, S.J., Saint Joseph’s University, Philadelphia, “A Poet and a Provincial: Retreat Notes from Two Victorian Jesuits.”
Maurizio Costa, S.J., Pontificia Università Gregoriana, Roma, “Ignacio Iparraguirre, S.J., davanti gli Esercizi Spirituali.”

11:30-1:30 **Contemporary Issues in Giving the Spiritual Exercises**

Round Table Discussion

- Chairman: Joseph A. Tetlow, S.J., Montserrat Retreat House, Lake Dallas.
Bernard Mendiboure, S.J., Vanves, Paris.
Pietro Schiavone, S.J., Centrum Ignatianum Spiritualitatis, Napoli.
Augustin Karekezi, S.J., Centre Christus, Kigali.
Maria Clara Bingemer, Pontificia Universidade, Rio de Janeiro.

3:30-5:30 **The 18th and 19th Annotations**

Round Table Discussion

- Paul Nicholson, S.J., Loyola Hall, Rain Hill, Liverpool.
Rodrigo Mejía, S.J., Centro Galilee, Addis Ababa.
Timothy Muldoon, Boston College.
Wilhelm Lambert, S.J., Michaelskirche, München.

6:00 **Group Discussion**

7:30 **Mass**

Wednesday 23 August

9:00 **Francis Xavier, S.J.: Exercises and Mission**

- Chairman: Paul Begheyn, S.J., Netherlands Institute of Jesuit Studies, Amsterdam.
João Paulo Oliveira e Costa, Universidade Nova de Lisboa, “Rejection vs Admiration: Xavier and Portuguese India, a Complex Relationship.”
Délío de Mendonça, S.J., Xavier Centre of Historical Research, Goa, “The Relevance of Francis Xavier to a Pluralist Society.”
Philippe Lécrivain, S.J., Centre Sèvres, Paris, “Saint François Xavier, un homme de désir et de discernement. Une lecture de ses lettres à partir des Exercices.”

Optional Trip to Javier

Thursday 24 August

Psychological and Social Consequences of the Spiritual Exercises

- 9:30 Chairman: David L. Fleming, S.J., *Review for Religious*, St. Louis.
Pierre-Antoine Fabre, École des Hautes Études en Sciences Sociales, Paris, “La décision de partir comme accomplissement des Exercices? Une lecture des *Indipetae*.”

11:30-1:30 **Peter Faber, S.J.: A Heart on Fire**

- Paul Begheyn, S.J., Netherlands Institute of Jesuit Studies, Amsterdam, “Pierre Favre as Director of the Spiritual Exercises: The Case of Peter Canisius.”
Joseph W. Koterski, S.J., Fordham University, New York, “Pierre Favre on Reform: Personal and Ecclesial.”
Louis-Martin Cloutier, S.J., Collège Saint-Charles- Garnier, Québec, “Pierre Favre: ‘Tirer l’eau de la pierre.’”

3:30-5:30 **Inflaming Others: The Influence of the Exercises on Society and Culture**

- Chairman: Edward Mercieca, S.J., Secretarius ad promovendam Spiritualitatem Ignatianam, Roma.
Chris Lowney, New York, “Heroic Leadership: What 21st Century Leaders can learn from 16th Century Jesuits?”
David Coghlan, S.J., University of Dublin, “Action Research and the Spiritual Exercises: Developing a Spirituality of Action.”

- Carlos Rafael Cabarrús Pellecer, S.J., Universidad Landívar, Guatemala, “El ‘Magis’ como impulso para que la humanidad pueda vivir.”

6:00 **Group Discussion**

7:30 **Mass**

Friday 25 August

9:30 **The Exercises in the Modern World**

- Chairman: José Antonio García Rodríguez, S.J., *Manresa*, Centro Loyola, Madrid.
William Reiser, S.J., College of the Holy Cross, Worcester (Mass.), “The Christological Parameters of the Spiritual Exercises.”

11:30-1:30 **Intra Ecclesiam**

- Sylvie Robert, Aux., Centre Sèvres, Paris, “Le discernement des esprits, chemin d’une connaissance originale de Dieu.”
Santiago Madrigal, S.J., Universidad Pontificia Comillas, Madrid, “Las reglas ‘para sentire cum ecclesia’: un pequeño compendio de eclesiología ignaciana.”

Stefan Kiechle, S.J., Noviziat, Rupert-Mayer-Haus, Nürnberg, “‘Trois temps dans l’élection’ –comme l’Esprit se communique à l’âme diversement.”

3:30-5:30 **Extra Ecclesiam**

Chairman: James F.X. Pratt, S.J., Institutum Historicum Societatis Iesu, Roma.

Hoan Ribera, S.J., Sophia University, Tokyo, “Del deseo a la indiferencia: el camino Ignaciano y el camino del Budismo zen.”

Margaret Silf, Crewe, “Ignatian Wisdom for Protestants, Pagans, and Post-Modern Pilgrims.”

Javier Melloni Ribas, S.J., Instituto de Teología Fundamental de Sant Cugat de Vallés, Barcelona, “Posibilidades y límites de la perspectiva personalista de los Ejercicios frente a las Tradiciones Transpersonales.”

6:00 **Group Discussion**

7:30 **Mass**

9:30 **New Publications**

José García de Castro, S.J., Universidad Pontificia Comillas, Madrid, “Lenguaje, experiencia, acción: Un *Diccionario de Espiritualidad Ignaciana*.”

Saturday 26 August

9:30 **Final Observations: From the Exercises to the Constitutions**

Janós Lukács, S.J., Provincial, Budapest

J. Peter Schineller, S.J., Hekima College, Nairobi.

1:00 **Closing Mass:** R.P. Peter-Hans Kolvenbach, S.J., General of the Society of Jesus, Principal Celebrant.

This international conference commemorates the 450th anniversary of the death of St. Ignatius Loyola, and the 500th anniversary of the births of St. Francis Xavier and Blessed Peter Faber, though a study of the history and practice of the *Spiritual Exercises*, the Ignatian text that motivated them.

An opportunity to make the Exercises at Loyola is available to interested participants immediately before the congress. There will be directors of different nationalities and linguistic groups (specifically English, French, Italian, and Spanish but others could be added depending on demand) to provide points for reflection and/or individual guidance. The retreat will begin on 12 August. There is a €50 registration fee, paid in advance, and a charge of €240 for room and board.

The conference from 20-26 August, including *per diem*, costs €300. The optional trip to Javier will cost an additional €35. All participants must register. Restrictions on number and a desire for widespread representation may result in the exclusion of some applicants.

There will be simultaneous translation between English, French, and Spanish.

For more information and an application, contact:

Institutum Historicum Societatis Iesu

CP 6139

00195 Roma-Prati

Italia

F39-06-689-771

fax: 39-06-689-77663

e-mail: <tmmccoog@compuserve.com>

<jubileo2006@sjcuria.org>

ITE INFLAMMATE OMNIA

The History and Practice of the Spiritual Exercises

Loyola 20-26 August 2006

Francisco Javier
(1506-1552)

Pierre Favre
(1506-1546)

Ignacio de Loyola
(1491-1556)