

The contributions to this volume highlight the singular nature of Acquaviva's generalate (1581–1615) both in terms of its length—thirty-five years—and the breadth of the issues it was forced to confront. These were years in which the Society of Jesus expanded throughout the world; at the same time, Acquaviva's generalate was also characterized by the consolidation of the Jesuit institute. However, notwithstanding its significance, work dedicated exclusively to Acquaviva's generalate has been sorely lacking. To a large extent, this intellectual lacuna is due to the complexity of the subject at hand: the end of the sixteenth century was a period in which the Society expanded on a global level, far beyond the order's Roman and European boundaries. Being able to write such a history accordingly requires a vast amount of authorial knowledge, encompassing issues ranging from the visual arts to music and literature, from diplomacy to the art of governing, from theology to mathematics. A diverse Society calls for diverse authors with the ability to provide new insights into the political, cultural, and economic aspects of the order's early history. The contributions to this volume, written by leading specialists in their respective fields, aim to fulfill that goal.

PIERRE-ANTOINE FABRE is the director of studies at the École des Hautes Études en Sciences Sociales in Paris, France. His academic interests include the Society of Jesus in the sixteenth century, the role of images in the spiritual life of the sixteenth and seventeenth centuries, and the cultural and devotional aspects of modern evangelization. He has published a wide variety of monographs and edited volumes, including *Ignace de Loyola: Le lieu de l'image* (Paris: Vrin, 1992) (Spanish translation, Mexico City: Ediciones de la Universidad iberoamericana, 2012); *La Compañía de Jesús en América Latina después de la restauración* (with Elisa Cárdenas Ayala et al.) (Mexico City: Ediciones de la Universidad iberoamericana, 2014); *Lire Jean de Labadie* (with Sophie Houdart et al.) (Paris: Garnier, 2016); a critical edition of the *Journal des motions intérieures d'Ignace de Loyola* (Bruxelles: Lessius, 2007), and *Décréter l'image: La XXVe session du Concile de Trente* (Paris: Belles-Lettres, 2013).

FLAVIO RURALE is an associate professor of modern history at the University of Udine and an advisor to the *Archivum historicum Societatis Iesu*. His research interests include the relationship between politics and religion, the cultural and political role of the regular clergy in Spanish Italy, and Jesuit history in the north Italian courts. His publications include *I gesuiti a Milano: Religione e politica nel secondo Cinquecento* (Rome: Bulzoni, 1992); *Monaci, frati e chierici: Gli ordini religiosi in età moderna* (Rome: Carocci, 2008); and *Juan de Mariana: Un intellettuale contro* (Milan: Il Sole 24 Ore, 2014).

Institute of Jesuit Sources at the
Institute for Advanced Jesuit Studies

<http://jesuitsources.bc.edu>

THE ACQUAVIVA PROJECT:
CLAUDIO ACQUAVIVA'S GENERALATE (1581–1615)
AND THE EMERGENCE OF MODERN CATHOLICISM

Fabre
and
Rurale

THE ACQUAVIVA PROJECT:
CLAUDIO ACQUAVIVA'S GENERALATE (1581–1615)
AND THE EMERGENCE OF MODERN CATHOLICISM

Edited by Pierre-Antoine Fabre and Flavio Rurale

Institute of Jesuit Sources
Boston College