Ctime787 Sunday XXXIII A Purgatory
Fr Francis Marsden

Credo for Catholic Times 16th November 2008

“With death, our life-choice becomes definitive—our life stands before the judge,” writes Pope Benedict in his recent Encyclical Spe Salvi [45].

After describing the two opposites – those who have totally destroyed their desire for truth and readiness to love on the one hand, those who are utterly pure and permeated by God on the other – Benedict suggests that most people fall between these two extremes of hell and heaven:

“For the great majority of people—we may suppose—there remains in the depths of their being an ultimate interior openness to truth, to love, to God. In the concrete choices of life, however, it is covered over by ever new compromises with evil—much filth covers purity, but the thirst for purity remains and it still constantly re-emerges from all that is base and remains present in the soul.”

The impurity which we have amassed through life does not suddenly disappear. St Paul in 1 Cor 3:12-15 speaks of our work being tested by fire. The wood, hay, and straw in our lives is burnt up, the gold, silver and precious stones remain, purged and purified.

Some theologians have suggested that the fire which both burns and saves us is Christ Himself, Judge and Saviour. Before his gaze all falsehood melts away. Our lives and personalities are revealed for what they really are.

When the impurity and sickness of our lives become evident to us, in the pain of this encounter there lies salvation. The gaze of Jesus, the touch of his heart heals us through an undeniably painful transformation “as if through fire”.

In this “blessed pain”, the holy power of Christ’s love sears through us like a flame, making us totally ourselves and totally of God. The defilements we have contracted through life will not stain us for ever, if we have continued to reach out towards Christ, towards truth and love.

At the moment of judgement we absorb the overwhelming power of Christ’s love over all the evil in the world and in ourselves. It transfigures us. The duration of this “transforming burning” cannot be calculated in worldly time: it is the “heart’s time”, the time of passage to God Himself.

It is remarkable how similar Pope Benedict’s understanding of Purgatory is to that of the mystic St Catherine of Genoa (1447-1510). Unlike many medieval visionaries who write of purgatory, Catherine does not entertain us with detailed descriptions of the varied punishments meted out to practitioners of the seven deadly sins. She is relatively restrained:
“No happiness can be found worthy to be compared with that of a soul in Purgatory, except that of the saints in Paradise; and day by day this happiness grows as God flows into these souls, more and more as the hindrance to His entrance is consumed. Sin’s rust is the hindrance, and the fire burns the rust away so that more and more the soul opens itself up to the divine inflowing.”

The souls in Purgatory cannot think of themselves, “so happy are they to be within God’s ordinance, and that He should do all which pleases Him.” They do not think: “That soul will leave Purgatory before me” or “Such sins have I committed that I deserve to be here.” God wills that they turn their thoughts not back upon themselves, but upon the working of the divine goodness.

Only once, as they pass from this life, do they see the cause of the Purgatory they endure.

Never can the souls say these pains are pains, so contented are they with God’s ordaining with which, in pure charity, their will is united. They are without the guilt of sin, but they see that divine justice must be satisfied.
God created all souls with a certain beatific instinct. Original sin and our personal sins draw us away from that. The more we on earth depart from that instinct for God, the more malignant the soul becomes, because it corresponds less to God.

After death, free will can never return, for the will is fixed as at the moment of death. The soul is made stable in good or evil, in accordance with its own deliberate will. “Where the tree falls, there shall it lie.”

If a soul leaves this world with a will to sin gravely, it will bear the guilt of sin throughout eternity. However, “the pain of the damned is not infinite in quantity because the dear goodness of God sheds the ray of His mercy even in Hell.”

“As the clean and purified spirit can find rest only in God, having been created for this end, so there is no place save hell for the soul in sin.”

When a soul in mortal sin leaves the body, it goes to the place ordained for it, “unguided save by the nature of its sin.” It “casts itself by God’s ordinance into hell as into its proper place.”

God’s mercy has allotted infinity to the damned soul only in time, writes Catherine, and has determined the quantity of his pain. In justice it deserved more punishment.

In contrast, those souls who die dissatisfied with sin and repentant, experience not Hell but Purgatory. Its pain is finite, and its duration ever lessening.

Any soul in venial sin, or which in this life has not made adequate satisfaction for sin, upon death understands that the “rust of sin,” which prevents it from seeing God, can be purged only through Purgatory. Therefore “it casts itself therein swiftly and willingly.”

If a soul were denied this Purgatory, “it would in that instant beget within itself a Hell worse than Purgatory, for it would see that because of that impediment it could not draw near to God, its end.”

In Purgatory, as the soul is progressively purified from sin, it comes nearer to the beatific state in which it was first created. Its thirst for God grows all the more fierce, its pain at not yet being able to see God more extreme.

“Unceasingly God draws [the soul] to himself and breathes fire into it, never letting it go until he has led it to the state whence it came forth, that is to the pure cleanliness in which it was created.”

The soul sees itself drawn by God with such loving fire, that it is melted by the heat of the flowing love for its most dear Lord, which it feels overflowing it.

 “God stands before us with open arms to receive us into His glory. But well I see the Divine Essence to be of such purity, greater far than can be imagined, that the soul in which there is even the least note of imperfection would rather cast itself into a thousand hells that find itself thus stained in the presence of the Divine Majesty.”

The shafts of light of divine love which penetrate the soul appear enough to destroy it, but instead they purify it, as gold is purified in the furnace until it reaches 24 carat purity, and the dross burnt away.
Once the soul has been purified, it stays wholly in God, having nothing of self in it. Now it can suffer no more, for nothing is left in it to be burnt away. Were it held in the fire in which it has until now undergone cleansing, it would feel no pain. The fire of divine love is now to it like eternal life.

Even if there be as much pain in Purgatory as in Hell, the soul bearing the least stain of imperfection accepts it as a mercy and holds its pains of no account.
The pains of purgatory result from the hindrance of sin holding back the soul, which cannot go where God draws it, and the grievousness of not yet seeing the Divine Light. If a soul could find a more painful purgatory offering more rapid purification, and thus see God all the sooner, it would cast itself therein.
There are so many hidden imperfections in the soul, that if it saw them, it might die of despair. Only after their purging does God show them to the soul, that it may see the divine working which kindles the fire of love, and burns away imperfections.

What a man might judge as perfection in himself, is in God’s sight faulty, for everything that is in a man is fouled and sullied unless he acknowledges that the good in him comes from God.
The souls in Purgatory can no longer acquire merit, as they could upon earth. They are totally resigned to the Divine Will “They can no longer choose for themselves, nor can they see or will, save as God wills, for thus it has been determined for them.”
They are content to leave everything in the hands of God, including the outworking of the prayers, almsgiving, and Masses offered here on earth for their purification.

“The souls in purgatory enjoy the greatest happiness, and endure the greatest pain; the one does not hinder the other.” Yet compared to God, Purgatory appears as nothing.

