

The Following of Christ—“Anyone who wishes to follow Me must deny himself, take up his cross, and follow Me” (Mk 8:34).

THE IMITATION OF CHRIST

IN FOUR BOOKS
By
THOMAS À KEMPIS

Newly Edited by
CLARE L. FITZPATRICK

Illustrated

A Saint Joseph
GIANT TYPE EDITION

Dedicated to Saint Joseph
Patron of the Universal Church

CATHOLIC BOOK PUBLISHING CORP.
NEW JERSEY

Contents

BOOK 1: Useful Admonitions for the Spiritual Life

<i>Chapter</i>	<i>Page</i>
1. On Following Christ Our Model	13
2. On Having a Humble Opinion of Oneself	15
3. On the Teaching of Truth	17
4. On Being Prudent in What We Accept and Do	20
5. On the Reading of Holy Scripture	22
6. Concerning Inordinate Affections	23
7. On False Confidence and Arrogance	23
8. On Avoiding Too Much Familiarity	25
9. On Being Obedient and Submissive	26
10. On Avoiding Superfluous Words	27
11. On How to Acquire Peace and on the Desire to Improve	28
12. On the Advantage of Not Having Everything Our Own Way	30
13. On Resisting Temptation	31
14. On Avoiding Hasty Judgments	35
15. On Works Done from the Motive of Charity	36
16. On Bearing with the Defects of Others	37
17. On the Religious Life	39
18. On the Examples Given by the Fathers	40
19. On the Exercises of a Good Religious	43
20. On the Love of Solitude and Silence	46
21. On Compunction of Heart	50
22. On the Consideration of Human Misery	53
23. Meditation on Death	56
24. On the Last Judgment and the Punishment for Sins	60
25. On the Fervent Amendment of Our Whole Life	66

BOOK 2: Considerations for Leading an Interior Life

1. On Interior Conversation	73
2. On Humble Submission	77
3. The Peaceful Person	78
4. On Purity of Mind and a Simple Intention	80
5. On Knowing Yourself	81
6. On the Joy of a Good Conscience	83
7. On the Love of Jesus above All Things	85
8. On the Familiar Friendship of Jesus	88

<i>Chapter</i>	<i>Page</i>
9. On the Want of All Comfort	90
10. On Gratitude for God's Grace	94
11. On the Small Number of the Lovers of the Cross	97
12. On the Royal Road of the Cross	99

BOOK 3: On Interior Conversation

1. On the Way Christ Speaks Inwardly to the Soul	109
2. How God Speaks within Us without Sound of Words	110
3. The Words of God Are to Be Heard with Humility; Many Fail to Reflect on Them	112
4. We Should Walk before God in Truth and Humility	115
5. On the Wonderful Effect of the Love of God	118
6. On the Proof of a True Lover	122
7. How Grace Is to Be Kept Close through the Virtue of Humility	126
8. On the Lowly Esteem of Self in God's Sight	129
9. How All Things Are to Be Referred to God, Our Last End	131
10. On the Joy of Serving God and Abandoning the World	132
11. On the Need to Examine and Moderate the Desires of the Heart	136
12. On Acquiring Patience in the Struggle against Concupiscence	137
13. On Humble Obedience after the Example of Our Lord, Jesus Christ	140
14. On Considering the Secret Judgments of God So That We Do Not Become Proud of Our Good Works	142
15. On How We Are to Conduct Ourselves in Our Desires	144
16. True Solace Is to Be Sought in God Alone	146
17. That All Our Cares Must Be Placed in God	148
18. That All Temporal Sorrows Are to Be Borne Patiently after the Example of Christ	150
19. On the Patient Suffering of Injuries, and Who Is Really Patient	152
20. On Acknowledging Our Own Infirmities and the Miseries of This Life	154

<i>Chapter</i>	<i>Page</i>
21. On How We Are to Rest in God above All Things	156
22. On Remembering the Manifold Benefits of God	160
23. On Four Things Which Bring Great Peace	162
24. On Avoiding Curious Inquiry into the Lives of Others	165
25. In What Consists Firm Peace of Heart and True Progress	166
26. On the Excellence of a Free Mind, the Reward of Humble Prayer Rather Than of Reading	170
27. Nothing Withholds Us from God As Much As Self-Love	171
28. Against Slandorous Tongues	174
29. How We Should Call Upon God and Bless Him in Time of Tribulation	175
30. On Asking the Divine Assistance and on Confidence of Recovering Grace	176
31. On Disregarding Creatures to Find the Creator	179
32. On Self-Abnegation and the Renunciation of All Covetousness	183
33. On Inconstancy of Heart and the Directing of Our Intention to God	185
34. The Person Who Loves God Delights in Him above All Things	186
35. On the Lack of Security from Temptation in This Life	188
36. Against the Vain Judgments of Humans	191
37. On Self-Renunciation to Obtain Freedom of Spirit	192
38. On How to Govern Ourselves and on Having Recourse to God in Danger	195
39. On Prudence in Worldly Affairs	198
40. We Have No Good in Ourselves and Can Glory in Nothing	200
41. On the Contempt of All Temporal Things	202
42. Our Peace Must Not Depend upon Human Beings	203
43. On the Vanity of Worldly Learning	205
44. On Not Drawing to Ourselves Exterior Things	208
45. On Not Being Too Credulous Knowing How Easily We Offend in Speech	209

<i>Chapter</i>	<i>Page</i>
46. On Putting Our Trust in God When Evil Words Are Spoken against Us	213
47. All Grievous Things Are to Be Borne for the Sake of Eternal Life	216
48. On the Day of Eternity and the Troubles of This Life	219
49. On the Longing for Eternal Life and How Great Are the Joys Promised to Those Who Fight to Gain That Life	223
50. How Persons Who Are Desolate Ought to Offer Themselves into the Hands of God	227
51. On Exercising Ourselves in Humble Works When We Cannot Attain to the Highest	232
52. That Persons Ought to Think They Do Not Deserve Consolation But Punishment	233
53. God's Grace Is Incompatible with the Love of Worldly Things	235
54. On the Opposition between Nature and Grace	239
55. On the Corruption of Nature and the Power of God's Grace	243
56. That We Must Deny Ourselves and Bear the Cross with Christ	248
57. That People Should Not Become Dejected When They Fall into Some Defects	250
58. That People Should Not Search into the Unfathomable Judgments of God	253
59. That All Our Hope and Confidence Is to Be Placed in God Alone	259
1. The Great Reverence with Which Christ Should Be Received	263
2. On the Great Goodness of God Shown Human Beings in the Blessed Sacrament	270
3. On Advantage of Frequent Communion	273
4. On the Many Benefits Bestowed on Those Who Communicate Devoutly	276

<i>Chapter</i>	<i>Page</i>
5. On the Dignity of the Sacraments and on the Priestly Office	280
6. On the Question of Proper Preparation before Communion	282
7. On the Examination of Our Conscience and on Firm Purpose of Amendment	283
8. On the Offering of Christ on the Cross, and the Resignation of Ourselves	286
9. We Must Offer Ourselves and All That Is Ours to God, and Pray for All People	287
10. That We Must Not Lightly Refrain from Holy Communion	290
11. The Body of Christ and Holy Scripture are Most Necessary to the Faithful Soul	293
12. On How We Should Prepare to Receive Christ in Holy Communion	298
13. A Devout Soul Should Long with the Whole Heart to Be United to Christ in the Blessed Sacrament	300
14. On the Ardent Desire Some Devout People Have for the Body of Christ	302
15. That the Grace of Devotion Is Obtained by Humility and Self-Denial	304
16. That We Should Reveal Our Needs to Christ and Ask His Grace	306
17. On a Burning Love and Eager Desire to Receive Christ	308
18. That People Must Not Curiously Search into This Sacrament, But Be Humble Followers of Christ, Always Submitting Their Senses to Holy Faith	310
Indices	
Index of Themes	314
Index of Suitable Passages	316
Index of Prayers	318

Jesus Opens Our Eyes to Follow Him—“Jesus said to [the blind man], ‘Receive your sight. Your faith has made you well.’ Immediately, he received his sight and followed Jesus” (Lk 18:42f).

BOOK 1

Useful Admonitions for the Spiritual Life

CHAPTER 1

On Following Christ Our Model

NO ONE *who follows Me will ever walk in darkness* (Jn 8:12). These words of our Lord counsel all to walk in His footsteps. If you want to see clearly and avoid blindness of heart, it is His virtues you must imitate. Make it your aim to meditate on the life of Jesus Christ.

2. Christ's teaching surpasses that of all the Saints. But to find this spiritual nourishment you must seek to have the Spirit of Christ. It is because we lack this Spirit that so often we listen to the Gospel without really hearing it. Those who fully understand Christ's words must labor to make their lives conform to His.

3. To be learned and able to discuss the Trinity will get you nowhere if you do not have humility, and therefore displease the Holy Trin-

ity. Lofty words neither save you nor make you a Saint; only a virtuous life makes you dear to God. It is better to experience contrition than to be able to define it.

To be well versed in Scripture and all the sayings of philosophers will not profit you if you are without God's love and His grace. *All things are vanity* (Eccl 1:2). Nothing matters except to love God and to serve Him only. The height of wisdom is to set your goal on heaven by despising the world.

4. How foolish it is to seek and to put your trust in riches that will pass. How foolish to go after worldly honors and to set yourself above others. How foolish to follow the impulses of the flesh, or to covet those things which so soon will cost you a heavy penalty.

How foolish to wish for a long life, but not care whether it is a good life; to be concerned only with the present, with never a thought of eternity and the endless joy that awaits you.

5. Often think of the proverb: "*The eye is not satisfied with seeing, nor is the ear filled with hearing*" (Eccl 1:8). Be determined to detach your heart from the love of visible things, allowing it to center on those unseen.

heavenly sweetness is poured into our souls, our minds are strengthened and we experience spiritual joy.

In the cross is the height of virtue and the perfection of all sanctity. Without the cross there is no salvation for our souls, nor hope of life eternal. Take your cross, then, and follow Jesus, and you will go into everlasting life.

Remember that Jesus has gone before you bearing His cross and has given His life for you upon that cross, so that you may bear your own cross and long to die on it for love of Him. For if you die with Him, you will also live with Him; and if you have shared His suffering, you will also share His glory.

3. Behold how in the cross there is all and how all depends on our dying there; for there is no other way to life and interior peace except by way of the cross and by daily mortification. You can go anywhere you will, seek whatever you wish, but you will not find a higher road above nor safer road below than the road of the holy cross.

No matter how you plan things and arrange them to your liking, you still will find something to suffer, either willingly or unwillingly, and so you will always find the cross. Either you will suffer bodily pain, or you will endure in your soul tribulation of spirit.

BOOK 3

On Interior Conversation

CHAPTER 1

On the Way Christ Speaks Inwardly to the Soul

“**I** WILL hear what the Lord God will speak *within me*” (Ps 85:9), says a devout soul. Blessed is that soul who hears the Lord speaking within, and from His lips receives the words of comfort.

Blessed are the ears that heed the inner whisperings of the Lord, and pay no attention to the deceitful murmurings of this world; and blessed indeed are the ears which do not listen to the loud voices from outside, but instead are attentive to Him, Who inwardly teaches the truth. Blessed also are the eyes which are closed to things outside, but gaze intently on things within.

Blessed are they who acquire virtue and labor, by spiritual and corporal works, to receive daily more and more God’s inward inspirations