The Project Gutenberg EBook of Happiness in Purgatory, by Anonymous
This eBook is for the use of anyone anywhere at no cost and with
almost no restrictions whatsoever. You may copy it, give it away or
re-use it under the terms of the Project Gutenberg License included
with this eBook or online at www.gutenberg.org
Title: Happiness in Purgatory
Author: Anonymous
Editor: Very Reverend Augustine Francis Hewit, CSP
Release Date: December 3, 2010 [EBook #34557]
Language: English
*** START OF THIS PROJECT GUTENBERG EBOOK HAPPINESS IN PURGATORY ***
Produced by Michael Gray, Diocese of San Jose
HAPPINESS IN PURGATORY.
Published April, 1897,
in
THE CATHOLIC WORLD
A Monthly Magazine of General Literature and Science
HAPPINESS IN PURGATORY.
T may be said of Purgatory that if it did not exist it would have to be created, so eminently is it in accord with the dictates of reason and common sense. The natural instinct of travellers at their journey's end is to seek for rest and change of attire. Some are begrimed with mud, others have caught the dust of a scorching summer day; the heat or cold or damp of the journey has told upon them and their attire. Perhaps, even, the way has made them weary unto sickness, and they crave for an interval of absolute repose.
Travellers from earth, covered with the mud and dust of its long road, could never wish to enter the banquet-room of eternity in their travel-stained garments. "Take me away!" cried Gerontius to his angel. It was a cry of anguish as well as desire, for Gerontius, blessed soul though he is, could not face heaven just as earth had left him. He has the true instinct of the traveller at his journey's end. Dust, rust, and the moth have marked their presence, and even the oddities and eccentricities of earthly pilgrimage must be obliterated before the home of eternity can be entered. De mortuis nil nisi bonum is interpreted, nothing short of heaven for those who have crossed the bourne. But, if the heavenly gates are thrown open to the travellers all weary and footsore, "not having on a nuptial garment," no heterogeneous meeting here on earth could compete with the gathering of disembodied spirits from its four quarters. It is human ignorance alone which canonizes all the departed, and insists on a direct passage from time to heaven. The canonization is not ratified in heaven, because heaven would not exist if it took place. The Beatific Vision is incompatible with the shadow of imperfection. To act as if it were belongs to the same order of things as rending the garment of Christian unity.
Purgatory makes heaven, in the sense that heaven would not be possible for men without it. As well might we try to reach a far-off planet, which is absolutely removed from our sphere, an unknown quantity, though a fact science does not dispute. Heaven without Purgatory is a far-off planet which must ever remain beyond our touch and ken, for it would be easier that we in our present condition should traverse space than that the sinner should see God face to face.
The vestibule of heaven, in which souls tarry in order to make their preparations, and to be prepared for the feast of eternity, can scarcely be an abode of pure suffering. Heart and mind, as they exist in the anima separata—that is, understanding and love—are at rest. On earth mind and heart are the source of the greatest pain as well as the greatest joy. The severest pain of body may be accompanied by happiness and a mind at rest, whereas remorse makes life unbearable. Hidden criminals at large have not unfrequently given themselves up to justice in order to arrive at peace by a public execution, that being the penalty demanded by their tortured conscience. Death, however ignominious, rather than remorse—the backbite of inwit, in the quaint language of our forefathers. Remorse is not in the organs of sense, but a purely intellectual operation, proper to man. It cannot be softened by worldly prosperity or riches, fame or success. On the other hand, a good conscience is a well-spring of happiness, be the outward circumstances of a man's life what they may. Bodily pain would add to the torture of remorse, just as it might deaden the joy of a good conscience, per accidens, as theologians say. Conjointly with the mind, the heart causes the keenest sufferings and the deepest joys of human life, joys and sufferings which are acted upon in the same way indirectly by pain of body. A severe toothache, for instance, quickens the pangs of remorse, whilst it deadens joy proceeding either from the intellect or the heart. It would madden a bride on her wedding morning, without in reality affecting her happiness. The root of both joy and grief is in the soul, not in the body. Conscience is the "worm which never dieth"—that is, hell, the torment created by man himself for his own punishment. The same applies to Purgatory, as far as conscience has been sinned against. The soul has created its own torment, but in Purgatory the fires die out because they deal with the anima separata, never with the senses. In each case the nature of the fire, which may not be material and is exercised on spirits, must remain mysterious to us. At least we can understand it by analogy. Remorse in the tortured soul of a murderer is sufficient to destroy the prosperous and pampered life of the body. Intensify it by the measure of eternity, and it may alone constitute hell. That is probably what theologians mean when they say that the fire of hell and that of Purgatory are identical. What fire is to the body, that burning sorrow is to the spirit, who sees things in their true light, and weighs lost opportunities in the balance of the next world.
By sorrow and love earth shows us the material, to speak in human language, out of which Purgatory is made. The pangs of remorse deaden the most intense bodily pain, and the power of love does more than render hard things sweet. Many waters cannot quench charity, neither can the floods drown it, says the voice of love in the Canticles. Whether human or divine, it is as a burning fire, which consumes all minor cares. I will not deal with passion, but with love in its noblest form and expression; the love, for instance, of a mother, or of a wife, or of an affianced bride. Earth has nothing better in the natural order than disinterested affection, a foreshadowing of Purgatory as much as the torture of remorse. Sin will not be there, neither will money-making; love will be the coin of the realm. Non subtrahuntur delicić sed mutantur. As the action of purification is perfected, each human intelligence in Purgatory will be more and more fixed on God. The soul disengaged from the senses will learn all the more promptly the lesson of Purgatory, if it has not been learnt here, the perfect love of God. There is joy in suffering under these conditions, a joy which makes pain acceptable. A promessa sposa will be patient with sudden illness, and racking pain, if they promise to be temporary. She can afford to be so as long as her heart is fixed on the wedding day. The sposo, indeed, may weary of a sick affianced bride, and court another. This can happen in human things, but never in Purgatory. The souls there are fixed on the Unchangeable One, who can never prove them false; so be the suffering what it may, they can afford to bide his time, secure that the reward of their heart's long watching will never pass away. Their wedding day is far removed from the vicissitudes of earth, and the fever-tossed brides may suffer in perfect peace.
On earth it is more difficult to unlearn than to learn afresh, and it must be feared that to the great majority Purgatory is an unlearning. The idols, the false standards of the world must be swept away. In the first instant of eternity the soul has an intuitive perception of her errors. It may be likened to arrival in a foreign land, of which the language has been badly learnt at home. English-French will serve as a comparison. It is very soon proved to be no French at all. The foreigner immediately says: "I am all wrong. I must begin again." He had much better have learnt no French—at least his professor will think so—for he has to unlearn more than he learns, his expressions, his quantities, his pronunciation. Fully aware as he now is of his shortcomings, the work of imparting real knowledge will take time.
We say that knowledge is power. In Purgatory it is love; and who can call the process of arriving at it all painful, even if accompanied by torments? It is the burst of eternal day, coming gradually to those who ascend the steep mountain-side of Purgatory.
In it, as in the Father's house, there are many mansions. Whilst the saint may be punished with the pain of loss only, the sinner may be racked with fiery torments, "saved yet so as by fire." Whatever the "mansion," the suffering proceeds from the same cause, varying in degree: remorse for the past, love of God in the present. That which on earth causes our torture and our joy is prolonged in Purgatory, with this difference: Here our minds and hearts are unquiet because they are not fixed on God: there knowledge and love will be first established on their true centre, and then perfected.
There is one single and unique instance of purgatory on earth—not purgatory in the loose sense in which the expression is often used. Suffering by itself is not synonymous with Purgatory. There must be the absolute certainty of heaven, which has been given only once. Amen, Amen, I say to thee, this day shalt thou be with me in paradise. The word was spoken by our Lord himself to one in fearful torture and ignominy. Was the good thief conscious of pain with that divine promise ringing in his dying ears? It may well be doubted.
He has spoken the same word to each of the holy souls: "Thou shalt be with me in paradise"; and they are so moulded to his will that his hour is theirs. They long to hear this day, but the security of Our Lord's promise tempers their suffering and puts it far above all pains and sorrows of earth. Who would not submit to be crucified, if To-day thou shalt be with me in paradise were the reward? Yet a state of crucifixion and perfect security is that of the souls whose blessedness exceeds their torments.
These thoughts may possibly suggest comfort to some who confuse suffering with unhappiness. They are not synonymous. Let us rather think of the holy souls as in the condition of the good thief. If they are suffering the torments of crucifixion they have heard the word which is to be their joy through eternity: Thou shalt be with me in paradise!
End of the Project Gutenberg EBook of Happiness in Purgatory, by Anonymous
*** END OF THIS PROJECT GUTENBERG EBOOK HAPPINESS IN PURGATORY ***
***** This file should be named 34557-h.htm or 34557-h.zip *****
This and all associated files of various formats will be found in:
http://www.gutenberg.org/3/4/5/5/34557/
Produced by Michael Gray, Diocese of San Jose
Updated editions will replace the previous one--the old editions
will be renamed.
Creating the works from public domain print editions means that no
one owns a United States copyright in these works, so the Foundation
(and you!) can copy and distribute it in the United States without
permission and without paying copyright royalties. Special rules,
set forth in the General Terms of Use part of this license, apply to
copying and distributing Project Gutenberg-tm electronic works to
protect the PROJECT GUTENBERG-tm concept and trademark. Project
Gutenberg is a registered trademark, and may not be used if you
charge for the eBooks, unless you receive specific permission. If you
do not charge anything for copies of this eBook, complying with the
rules is very easy. You may use this eBook for nearly any purpose
such as creation of derivative works, reports, performances and
research. They may be modified and printed and given away--you may do
practically ANYTHING with public domain eBooks. Redistribution is
subject to the trademark license, especially commercial
redistribution.
*** START: FULL LICENSE ***
THE FULL PROJECT GUTENBERG LICENSE
PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK
To protect the Project Gutenberg-tm mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase "Project
Gutenberg"), you agree to comply with all the terms of the Full Project
Gutenberg-tm License (available with this file or online at
http://gutenberg.org/license).
Section 1. General Terms of Use and Redistributing Project Gutenberg-tm
electronic works
1.A. By reading or using any part of this Project Gutenberg-tm
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or destroy
all copies of Project Gutenberg-tm electronic works in your possession.
If you paid a fee for obtaining a copy of or access to a Project
Gutenberg-tm electronic work and you do not agree to be bound by the
terms of this agreement, you may obtain a refund from the person or
entity to whom you paid the fee as set forth in paragraph 1.E.8.
1.B. "Project Gutenberg" is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg-tm electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg-tm electronic works if you follow the terms of this agreement
and help preserve free future access to Project Gutenberg-tm electronic
works. See paragraph 1.E below.
1.C. The Project Gutenberg Literary Archive Foundation ("the Foundation"
or PGLAF), owns a compilation copyright in the collection of Project
Gutenberg-tm electronic works. Nearly all the individual works in the
collection are in the public domain in the United States. If an
individual work is in the public domain in the United States and you are
located in the United States, we do not claim a right to prevent you from
copying, distributing, performing, displaying or creating derivative
works based on the work as long as all references to Project Gutenberg
are removed. Of course, we hope that you will support the Project
Gutenberg-tm mission of promoting free access to electronic works by
freely sharing Project Gutenberg-tm works in compliance with the terms of
this agreement for keeping the Project Gutenberg-tm name associated with
the work. You can easily comply with the terms of this agreement by
keeping this work in the same format with its attached full Project
Gutenberg-tm License when you share it without charge with others.
1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are in
a constant state of change. If you are outside the United States, check
the laws of your country in addition to the terms of this agreement
before downloading, copying, displaying, performing, distributing or
creating derivative works based on this work or any other Project
Gutenberg-tm work. The Foundation makes no representations concerning
the copyright status of any work in any country outside the United
States.
1.E. Unless you have removed all references to Project Gutenberg:
1.E.1. The following sentence, with active links to, or other immediate
access to, the full Project Gutenberg-tm License must appear prominently
whenever any copy of a Project Gutenberg-tm work (any work on which the
phrase "Project Gutenberg" appears, or with which the phrase "Project
Gutenberg" is associated) is accessed, displayed, performed, viewed,
copied or distributed:
This eBook is for the use of anyone anywhere at no cost and with
almost no restrictions whatsoever. You may copy it, give it away or
re-use it under the terms of the Project Gutenberg License included
with this eBook or online at www.gutenberg.org
1.E.2. If an individual Project Gutenberg-tm electronic work is derived
from the public domain (does not contain a notice indicating that it is
posted with permission of the copyright holder), the work can be copied
and distributed to anyone in the United States without paying any fees
or charges. If you are redistributing or providing access to a work
with the phrase "Project Gutenberg" associated with or appearing on the
work, you must comply either with the requirements of paragraphs 1.E.1
through 1.E.7 or obtain permission for the use of the work and the
Project Gutenberg-tm trademark as set forth in paragraphs 1.E.8 or
1.E.9.
1.E.3. If an individual Project Gutenberg-tm electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any additional
terms imposed by the copyright holder. Additional terms will be linked
to the Project Gutenberg-tm License for all works posted with the
permission of the copyright holder found at the beginning of this work.
1.E.4. Do not unlink or detach or remove the full Project Gutenberg-tm
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg-tm.
1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg-tm License.
1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including any
word processing or hypertext form. However, if you provide access to or
distribute copies of a Project Gutenberg-tm work in a format other than
"Plain Vanilla ASCII" or other format used in the official version
posted on the official Project Gutenberg-tm web site (www.gutenberg.org),
you must, at no additional cost, fee or expense to the user, provide a
copy, a means of exporting a copy, or a means of obtaining a copy upon
request, of the work in its original "Plain Vanilla ASCII" or other
form. Any alternate format must include the full Project Gutenberg-tm
License as specified in paragraph 1.E.1.
1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg-tm works
unless you comply with paragraph 1.E.8 or 1.E.9.
1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg-tm electronic works provided
that
- You pay a royalty fee of 20% of the gross profits you derive from
the use of Project Gutenberg-tm works calculated using the method
you already use to calculate your applicable taxes. The fee is
owed to the owner of the Project Gutenberg-tm trademark, but he
has agreed to donate royalties under this paragraph to the
Project Gutenberg Literary Archive Foundation. Royalty payments
must be paid within 60 days following each date on which you
prepare (or are legally required to prepare) your periodic tax
returns. Royalty payments should be clearly marked as such and
sent to the Project Gutenberg Literary Archive Foundation at the
address specified in Section 4, "Information about donations to
the Project Gutenberg Literary Archive Foundation."
- You provide a full refund of any money paid by a user who notifies
you in writing (or by e-mail) within 30 days of receipt that s/he
does not agree to the terms of the full Project Gutenberg-tm
License. You must require such a user to return or
destroy all copies of the works possessed in a physical medium
and discontinue all use of and all access to other copies of
Project Gutenberg-tm works.
- You provide, in accordance with paragraph 1.F.3, a full refund of any
money paid for a work or a replacement copy, if a defect in the
electronic work is discovered and reported to you within 90 days
of receipt of the work.
- You comply with all other terms of this agreement for free
distribution of Project Gutenberg-tm works.
1.E.9. If you wish to charge a fee or distribute a Project Gutenberg-tm
electronic work or group of works on different terms than are set
forth in this agreement, you must obtain permission in writing from
both the Project Gutenberg Literary Archive Foundation and Michael
Hart, the owner of the Project Gutenberg-tm trademark. Contact the
Foundation as set forth in Section 3 below.
1.F.
1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
public domain works in creating the Project Gutenberg-tm
collection. Despite these efforts, Project Gutenberg-tm electronic
works, and the medium on which they may be stored, may contain
"Defects," such as, but not limited to, incomplete, inaccurate or
corrupt data, transcription errors, a copyright or other intellectual
property infringement, a defective or damaged disk or other medium, a
computer virus, or computer codes that damage or cannot be read by
your equipment.
1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the "Right
of Replacement or Refund" described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg-tm trademark, and any other party distributing a Project
Gutenberg-tm electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.
1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium with
your written explanation. The person or entity that provided you with
the defective work may elect to provide a replacement copy in lieu of a
refund. If you received the work electronically, the person or entity
providing it to you may choose to give you a second opportunity to
receive the work electronically in lieu of a refund. If the second copy
is also defective, you may demand a refund in writing without further
opportunities to fix the problem.
1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you 'AS-IS' WITH NO OTHER
WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO
WARRANTIES OF MERCHANTIBILITY OR FITNESS FOR ANY PURPOSE.
1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of damages.
If any disclaimer or limitation set forth in this agreement violates the
law of the state applicable to this agreement, the agreement shall be
interpreted to make the maximum disclaimer or limitation permitted by
the applicable state law. The invalidity or unenforceability of any
provision of this agreement shall not void the remaining provisions.
1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg-tm electronic works in accordance
with this agreement, and any volunteers associated with the production,
promotion and distribution of Project Gutenberg-tm electronic works,
harmless from all liability, costs and expenses, including legal fees,
that arise directly or indirectly from any of the following which you do
or cause to occur: (a) distribution of this or any Project Gutenberg-tm
work, (b) alteration, modification, or additions or deletions to any
Project Gutenberg-tm work, and (c) any Defect you cause.
Section 2. Information about the Mission of Project Gutenberg-tm
Project Gutenberg-tm is synonymous with the free distribution of
electronic works in formats readable by the widest variety of computers
including obsolete, old, middle-aged and new computers. It exists
because of the efforts of hundreds of volunteers and donations from
people in all walks of life.
Volunteers and financial support to provide volunteers with the
assistance they need, are critical to reaching Project Gutenberg-tm's
goals and ensuring that the Project Gutenberg-tm collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg-tm and future generations.
To learn more about the Project Gutenberg Literary Archive Foundation
and how your efforts and donations can help, see Sections 3 and 4
and the Foundation web page at http://www.pglaf.org.
Section 3. Information about the Project Gutenberg Literary Archive
Foundation
The Project Gutenberg Literary Archive Foundation is a non profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation's EIN or federal tax identification
number is 64-6221541. Its 501(c)(3) letter is posted at
http://pglaf.org/fundraising. Contributions to the Project Gutenberg
Literary Archive Foundation are tax deductible to the full extent
permitted by U.S. federal laws and your state's laws.
The Foundation's principal office is located at 4557 Melan Dr. S.
Fairbanks, AK, 99712., but its volunteers and employees are scattered
throughout numerous locations. Its business office is located at
809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887, email
business@pglaf.org. Email contact links and up to date contact
information can be found at the Foundation's web site and official
page at http://pglaf.org
For additional contact information:
Dr. Gregory B. Newby
Chief Executive and Director
gbnewby@pglaf.org
Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation
Project Gutenberg-tm depends upon and cannot survive without wide
spread public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.
The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To
SEND DONATIONS or determine the status of compliance for any
particular state visit http://pglaf.org
While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.
International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.
Please check the Project Gutenberg Web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations.
To donate, please visit: http://pglaf.org/donate
Section 5. General Information About Project Gutenberg-tm electronic
works.
Professor Michael S. Hart is the originator of the Project Gutenberg-tm
concept of a library of electronic works that could be freely shared
with anyone. For thirty years, he produced and distributed Project
Gutenberg-tm eBooks with only a loose network of volunteer support.
Project Gutenberg-tm eBooks are often created from several printed
editions, all of which are confirmed as Public Domain in the U.S.
unless a copyright notice is included. Thus, we do not necessarily
keep eBooks in compliance with any particular paper edition.
Most people start at our Web site which has the main PG search facility:
http://www.gutenberg.org
This Web site includes information about Project Gutenberg-tm,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.