

The University of Chicago Library

By
EVELYN UNDERHILL

METHUEN & CO. LTD. LONDON

Mabel 8 march 1940

THE HOUSE OF THE SOUL

BY THE SAME AUTHOR

MYSTICISM

Twelfth Edition, Revised

THE LIFE OF THE SPIRIT AND THE LIFE OF

TO-DAY

Seventh Edition

MAN AND THE SUPERNATURAL

CONCERNING THE INNER LIFE Sixth Edition

THE GOLDEN SEQUENCE

Third Edition

MIXED PASTURE

By.
EVELYN UNDERHILL

SECOND EDITION

METHUEN & CO. LTD. 36 ESSEX STREET W.C. LONDON

BV4501 . U562

First Published . . . October 3rd 1929 Second Edition . . . 1933

PRINTED IN GREAT BRITAIN

Div

1673297 chy

FOR
ROSA
WITH MY LOVE

PREFATORY NOTE

THIS little book is in no sense a literary work. It merely consists of the notes of a series of informal addresses which were given to a small group of like-minded people; and is intended rather to stimulate meditation than to give information. Its readers are asked of their charity to judge it from this point of view.

E. U.

Feast of St. Mary Magdalen, 1929

However great the breadth, the depth, the height of our thought of the soul, we shall not exceed the reality; for its capacity is far greater than we are able to conceive, and the Sun which dwells in this house penetrates to every corner of it.

ST. TERESA

THEN St. Paul described our mysterious human nature as a "Temple of the Holy Spirit"—a created dwelling-place or sanctuary of the uncreated and invisible Divine Life—he was stating in the strongest possible terms a view of our status, our relation to God, which has always been present in Christianity; and is indeed implicit in the Christian view of Reality. But that statement as it stands seems far too strong for most of us. We do not feel in the very least like the temples of Creative Love. We are more at ease with St. Teresa, when she describes the soul as an "interior castle"—a roomy mansion, with various floors and apartments from the basement upwards; not all devoted to exalted uses, not always in a satisfactory state. And when, in a more homely mood, she speaks of her own spiritual life as "becoming solid like a house," we at last get something we can grasp.

The soul's house, that interior dwellingplace which we all possess, for the upkeep of which we are responsible—a place in which we can meet God, or from which in a sense we can exclude God—that is not too big an idea for us. Though no imagery drawn from the life of sense can ever be adequate to the strange and

delicate contacts, tensions, demands and benedictions of the life that lies beyond sense: though the important part of every parable is that which it fails to express: still, here is a conception which can be made to cover many of the truths that govern the interior life of prayer.

First, we are led to consider the position of the house. However interesting and important its peculiarities may seem to the tenant, it is not as a matter of fact an unusually picturesque and interesting mansion made to an original design, and set in its own grounds with no other building in sight. Christian spirituality knows nothing of this sort of individualism. It insists that we do not inhabit detached residences, but are parts of a vast spiritual organism; that even the most hidden life is never lived for itself alone. Our soul's house forms part of the vast City of God. Though it may not be an important mansion with a frontage on the main street, nevertheless it shares all the obligations and advantages belonging to the city as a whole. It gets its water from the main, and its light from the general supply. The way we maintain and use it must have reference to our civic responsibilities.

It is true that God creates souls in a marvellous liberty and variety. The ideals of the building estate tell us nothing about the Kingdom of Heaven. It is true, also, that the furnishing of our rooms and cultivation of our garden is largely left to our personal industry

and good taste. Still, in a general way, we must fall in with the city's plan; and consider, when we hang some new and startling curtains, how they will look from the street. However intense the personal life of each soul may be, that personal life has got out of proportion, if it makes us forget our municipal obligations and advantages; for our true significance is more than personal, it is bound up with the fact of our status as members of a supernatural society. So into all the affairs of the little house there should enter a certain sense of the city, and beyond this of the infinite world in which the city stands: some awestruck memory of our double situation, at once so homely and so mysterious. We must each maintain unimpaired our unique relation with God; yet without forgetting our intimate contact with the rest of the city, or the mesh of invisible life which binds all the inhabitants in one.

For it is on the unchanging Life of God, as on a rock, that the whole city is founded. That august and cherishing Spirit is the atmosphere which bathes it, and fills each room of every little house—quickening, feeding and sustaining. He is the one Reality which makes us real; and, equally, the other houses too. "If I am not in Thee," said St. Augustine, "then I am not at all." We are often urged to think of the spiritual life as a personal adventure, a ceaseless hustle forward; with all its meaning condensed in the "perfection" of the last stage.

But though progress, or rather growth, is truly in it, such growth in so far as it is real can only arise from, and be conditioned by, a far more fundamental relation—the growing soul's abidingness in God.

abidingness in God.

Next, what type of house does the soul live in? It is a two-story house. The psychologist too often assumes that it is a one-roomed cottage with a mud floor; and never even attempts to go upstairs. The extreme transcendentalist sometimes talks as though it were perched in the air, like the lake dwellings of our primitive ancestors, and had no ground floor at all. A more humble attention to facts floor at all. A more humble attention to facts suggests that neither of these simplifications is true. We know that we have a ground floor, a natural life biologically conditioned, with animal instincts and affinities; and that this life is very important, for it is the product of the divine creativity—its builder and maker is God. But we know too that we have an upper floor, a supernatural life, with supernatural possibilities, a capacity for God; and that this, man's peculiar prerogative, is more important still. If we try to live on one floor alone we destroy the mysterious beauty of our human vocation; so utterly a part of the fugitive and creaturely life of this planet and yet so deeply coloured by Eternity; so entirely one with the world of nature and yet, "in the Spirit," a habitation of God. "Thou madest him lower than the angels, to crown him with glory and worship."

We are created both in Time and in Eternity, not truly one but truly two; and every thought, word and act must be subdued to the dignity of that double situation in which Almighty God has placed and companions the childish spirit of man.

Therefore a full and wholesome spiritual life can never consist in living upstairs, and forgetting to consider the ground floor and its homely uses and needs; thus ignoring the humbling fact that those upper rooms are entirely supported by it. Nor does it consist in the constant, exasperated investigation of the shortcomings of the basement. When St. Teresa said that her prayer had become "solid like a house" she meant that its foundations now went down into the lowly but firm ground now went down into the lowly but firm ground of human nature, the concrete actualities of the natural life: and, on those solid foundations, its wall rose up towards heaven. The strength of the house consisted in that intimate welding together of the divine and the human, which she found in its perfection in the humanity of Christ. There, in the common stuff of human christ. There, in the common stuff of human life which He blessed by His presence, the saints have ever seen the homely foundations of holiness. Since we are two-story creatures, called to a natural and a supernatural status, both sense and spirit must be rightly maintained, kept in order, consecrated to the purposes of the city, if our full obligations are to be fulfilled. The house is built for God; to reflect,

R

on each level, something of His unlimited Perfection. Downstairs that general rightness of adjustment to all this-world obligations, which the ancients called the quality of Justice; and the homely virtues of Prudence, Temperance and Fortitude reminding us of our creatureliness, our limitations, and so humbling and disciplining us. Upstairs, the heavenly powers of Faith, Hope and Charity; tending towards the Eternal, nourishing our life towards God, and having no meaning apart from God.

apart from God.

But the soul's house will never be a real home unless the ground floor is as cared for and as habitable as the beautiful rooms upstairs. We are required to live in the whole of our premises, and are responsible for the condition of the whole of our premises. It is useless to repaper the drawing-room if what we really need is a new sink. In that secret Divine purpose which is drawing all life towards perfection, the whole house is meant to be beautiful and ought to be beautiful; for it be beautiful and ought to be beautiful; for it comes from God, and was made to His design. Christ's soul when on earth lived in one of these houses; had to use the same fitments, make the same arrangements do. We cannot excuse our own failures by attributing them to the inconvenience of the premises, and the fact that some very old-fashioned bits of apparatus survive. Most of us have inherited some ugly bits of furniture, or unfortunate family portraits which we can't get rid of, and which prevent our rooms being quite a success. Nevertheless the soul does not grow strong merely by enjoying its upstairs privileges and ignoring downstairs disadvantages, problems and responsibilities; but only by tackling its real task of total transformation. It is called to maintain a house which shall be in its completeness "a habitation of God in the Spirit"; subdued to His purpose on all levels, manifesting His glory in what we call natural life, as well as in what we call spiritual life. For man is the link between these two orders; truly created a little lower than the angels, yet truly crowned with glory and worship, because in this unperfected human nature the Absolute Life itself has deigned to dwell.

That means, reduced to practice, that the

itself has deigned to dwell.

That means, reduced to practice, that the whole house with its manifold and graded activities must be a house of prayer. It does not mean keeping a Quiet Room to which we can retreat, with mystical pictures on the walls, and curtains over the windows to temper the disconcerting intensity of the light; a room where we can forget the fact that there are black beetles in the kitchen, and that the range is not working very well. Once we admit any violent contrast between the upper and lower floor, the "instinctive" and "spiritual" life, or feel a reluctance to investigate the humbling realities of the basement, our life becomes less, not more, than human; and our position is

unsafe. Are we capable of the adventure of courage which inspires the great prayer of St. Augustine: "The house of my soul is narrow; do Thou enter in and enlarge it! It is ruinous; do Thou repair it"? Can we risk the visitation of the mysterious Power that will go through all our untidy rooms, showing up their shortcomings and their possibilities; reproving by the tranquillity of order the waste and muddle of our inner life? The mere hoarded rubbish that ought to go into the dustbin; the things that want mending and washing; the possessions we have never taken the trouble to use? Yet this is the only condition on which man can participate in that fullness of life for which he is made.

The Lord's Prayer, in which St. Teresa said that she found the whole art of contemplation from its simple beginning to its transcendent goal, witnesses with a wonderful beauty and completeness to this two-story character of the soul's house; and yet its absolute unity. It begins at the top, in the watch tower of faith, with the sublime assertion of our supernatural status—the one relation, intimate yet inconceivable, that governs all the rest—"Our Father who art in Heaven, hallowed be *Thy* name." Whatever the downstairs muddle and tension we have to deal with, however great the difficulty of adjusting the claims of the instincts that live in the basement and the interests that clamour at the door, all these demands, all this rich and testing experience, is

enfolded and transfused by the cherishing, over-ruling life and power of God. We are lifted clear of the psychological tangle in which the life of our spirit too often seems enmeshed, into the pure, serene light of Eternity; and shown the whole various and disconcerting pageant of creation as proceeding from God, and existing only that it may glorify His name. Childlike dependence and joyful adoration are placed together as the twin characters of the soul's relation to God.

Thence, step by step, this prayer brings us downstairs, goes with us through the whole house; bringing the supernatural into the natural, blessing and sanctifying, cleansing and rectifying every aspect of the home. "Thy Kingdom come!" Hope—trustful expectation. "Thy will be done!" Charity—the loving union of our wills with the Infinite Will. Then the ground floor. "Give us this day"—that food from beyond ourselves which nourishes and sustains our life. Forgive all our little failures and excesses, neutralize the corroding power of our conflicts, disharmonies, rebellions, sins. We can't deal with them alone. Teach us, as towards our fellow citizens, to share that generous tolerance of God. Lead us not into situations where we are tried beyond our strength; but meet us on the battlefield of personality, and protect the weakness of the adolescent spirit against the downward pull of the inhabitance of t the inhabitants of the lower floor.

And then, the reason of all this; bringing together, in one supreme declaration of joy and confidence, the soul's sense of that supporting, holy, and eternal Reality who is the Ruler and the Light of the city, and of every room in every little house. Thine is the Kingdom, the Power and the Glory. If our interior life be subdued to the spirit of this prayer, with its rich sense of our mighty heritage and child-like status, our total dependence on the Reality of God, then the soul's house is truly running well. Its action is transfused by contemplation. The door is open between the upper and the lower floors; the life of spirit and life of sense.

"Two cities," said St. Augustine, "have been created by two loves: the earthly city by love of self even to contempt of God, the heavenly city by love of God even to contempt of self. The one city glories in itself; the other city glories in the Lord. The one city glories in its own strength; the other city says to its God, 'I will love Thee, O Lord my strength.'" Perhaps there has never been a time in Christian history when that contrast has been more sharply felt than it is now—the contrast between that view of man's situation and meaning, in which the emphasis falls on humanity, its vast desires and wonderful achievements, even to contempt of God; and the view in which the emphasis falls on God's transcendent action and over-ruling will, even to contempt of self. St. Augustine saw, and still would see,

mankind ever at work building those two cities; and every human soul as a potential citizen of one or the other. And from this point of view, that which we call the "interior life" is just the home life of those who inhabit the invisible City of God; realistically taking up their municipal privileges and duties, and pursuing them "even to contempt of self." It is the obligation and the art of keeping the premises entrusted to us in good order, having ever in view the welfare of the city as a whole.

Some souls, like some people, can be slummy anywhere. There is always a raucous and uncontrolled voice ascending from the basement, and a pail of dirty water at the foot of the stairs. Others can achieve in the most impossible situation a simple and beautiful life. The good citizen must be able without reluctance to open the door at all times, not only at the week-end; must keep the windows clean and taps running properly, that the light and living water may come in. These free gifts of the supernatural are offered to each house; and only as free gifts can they be had. Our noisy little engine will not produce the true light; nor our most desperate digging a proper water supply. Recognition of this fact, this entire dependence of the creature, is essential if the full benefits of our mysterious citizenship are ever to be enjoyed by us. "I saw," said the poet of the Apocalypse, "the holy city coming down from God out of heaven . . . the glory of God

lit it . . . the water of life proceeded out of the throne of God." All is the free gift of the supernatural; not the result of human growth and effort. God's generous and life-giving work in the world of souls ever goes before man's work in God. So the main thing about the Invisible City is not the industry and good character of the inhabitants: they do not make it shine. It is the tranquil operation of that perpetual providence, which incites and supports their small activities; the direct and childlike relation in which they stand to the city's Ruler; the generous light and air that bathe the little houses; the unchanging rock of Eternity on which their foundations stand.

X TE come back to examine more closely our V domestic responsibilities: the two floors of the soul's house. We begin on the ground floor; for until that is in decent order it is useless to go upstairs. A well-ordered natural life is the only safe basis of our supernatural life: Christianity, which brought the ground floor, with its powerful but unruly impulses, within the area of God's grace, demands its sublimation and dedication to His purposes. We are required to live in the whole of our house, learning to go freely and constantly up and down stairs, backwards and forwards, easily and willingly, from one kind of life to the other; weaving together the higher and lower powers of the soul, and using both for the glory of God. No exclusive spirituality will serve the purposes of man, called to be a link between two worlds.

There are days, months—for some there will be years—when we look out of the window of faith, and find that the view is hidden in a mantle of fog: when we turn to the workshop of hope, and find the fog has made that chill and gloomy too: when we resort to the central heating, and find that is not working very well. Then—when Faith, Hope and Charity all seem to fail us—is the time to

remember the excellent advice which Mrs. Berry gave to Richard Feverel's bride: "When the parlour fire burns low, put on coals in the kitchen." Accept your limitations, go downstairs, and attend to the life of the lower floor. Our vocation requires of us an equal alertness with the censer and the scrubbing brush. When the door between the two stories is open, a flood of disconcerting light is shed upon that lower floor and its condition; and our feeble excuses for its muddled state fade into silence. But if we face the facts in the right spirit we shall find, like St. Teresa, the Presence we lost upstairs walking among the pots and pans.

upstairs walking among the pots and pans.

The disciplined use of the lower floor and all the rich material it offers is therefore essential to the peace and prosperity of the upper floor; we cannot merely shut the door at the top of the basement stairs and hope for the best. The loud voices of unmortified nature, saying "I want! I will! I won't!" rising up from the kitchen premises, will ruin the delicate music of the upstairs wireless. Here is the source of all the worst distractions in prayer, and the lair of all the devils that tempt us most: our inclinations to selfish choices, inordinate enjoyments, claimful affection, self-centred worry, instinctive avoidance of sacrifice and pain—all the downward drag of animal life. Here, as St. Teresa says in *The Interior Castle*, we are likely to find damp unpleasant corners; and reptiles and other horrors lurking in them. If

the house is to be well run, we must begin by cleaning the kitchen and the scullery; and giving their energetic but unruly inhabitants their jobs. The human power of choice must be submitted to the rule of Prudence; human impulse and desire to the rule of Temperance; our self-protecting mechanisms, sloth, softness, nervous fears, to the bracing touch of Fortitude. That threefold reordering and sublimation of the ground floor—drastic but unsensational—will test and purify the soul's realism, humility and love, far more fully, will subdue it to the mysterious Divine action far more completely, than any hasty retreat upstairs can do. "Not only a good way, but the best of ways," says St. Teresa, "is to strive to enter first by the room where humility is practised, which is far better than at once rushing on to the others."

It was no mere upstairs mystic, exclusively absorbed in spiritual things, who uttered the mysterious and haunting words "To me, to live is Christ." It was St. Paul, wrestling with his own difficult nature, and perpetually conscious of the conflict between sense and spirit as he lived towards God. Here and now, on the ground floor to live with Paulance.

scious of the conflict between sense and spirit as he lived towards God. Here and now, on the ground floor, to live with Prudence, Temperance and Fortitude in the circumstances given me, and with the temperament and furniture given me—because that ground floor is crowned and blessed by the life of Faith, Hope and Charity tending towards God—this "is Christ." There is not one landlord for

the lower floor, and another for the upstairs flat.

flat.

Every soul, says that true psychologist Augustine Baker, has two internal lights or guides, the spirit of Nature and the Spirit of God: and besides these "we neither have nor can have, any other within us." We are reminded of that familiar picture of the old-fashioned nursery—the child with a good angel at the right hand and a bad angel at the left. Like many other bits of childish mythology, that picture points beyond itself to a deep truth. The good angel is really there: Anima, the soul's being when it ascends to its apex, as the mystics say, stands in the watch tower of faith, opens the window towards Eternity, beholds the Light that is God. "The Supream part of the Soul," says Peter Sterry, "which is above Sensible Things, ever living in the midst of Invisible Things—this is each Man's Angel." And the bad angel is really there too—this same complex and variable soul, when it capitulates to the unfortunate influences of the —this same complex and variable soul, when it capitulates to the unfortunate influences of the scullery. We know too well that, like the dog who has been trained to the drawing-room, there still remains something in us which takes a sneaking interest in the dustbin and will drift off in that direction if given a chance. The first thing we realize when we achieve any genuine self-knowledge is the existence of those two levels or aspects of the soul's life: the natural self subject to mutability, the secret and essential self capable of reality, tending to God. They often seem to pull different ways; the unstable will can hardly keep its feet between them. If we consider in this light the last unfortunate episode which showed us up to ourselves; when we make the second-best choice, when a sudden tug at our elbow assured us that this particular bit of magnanimity, that renunciation, was really too much to expect—even though it shone with an unearthly radiance, though Anima said "Follow me!"—then the force of the ancient Advent prayer comes home to us. "O Wisdom proceeding out of the mouth of the Most High, come and teach me the way of Prudence" between the two conflicting aspects of my double life.

Prudence, on the natural level so suggestive of a self-centred carefulness, the miserable policy of "safety first," only achieves dignity and beauty when thus raised to the spiritual status, and related to our life in God. Then it is revealed as the virtue which governs and sublimates all behaviour; as Temperance is the virtue which governs and sublimates desire. We owe to St. Thomas the noblest and deepest of all definitions of Prudence. For him, all virtues, all the soul's sources of energy, are forms and expressions of one thing—Love, the self's will and desire, in the ascending degrees of preference, interest, longing and devotedness, set towards God and the will of God. And, conversely, all sin is due to something gone

wrong with that same sacred power of energetic love; its direction to wrong objectives. Sin is "a withdrawal from the art of Divine Wisdom and the order of Divine Love": a wilful setting of our own small lives, hopes and loves out of line with the vast purposes of God. The right ordering of its innate powers of love and will is therefore all the soul has to do to actualize its inheritance, make it fit for God. Ordina quest' amore, o tu che m'ami. Then, the soul's house is ready for its guest. And Prudence, says St. Thomas again, is this Love "choosing between what helps and what hinders"—choosing what helps the fulfilment of God's will, and leaving what hinders the fulfilment of that will; because He is the soul's love. It is

that will; because He is the soul's love. It is the dedicated use of the great human power of choice, its subjection to the rule of charity: the right ordering of the natural life in the interests, not of one's own preference or advancement, but of the city and the city's King.

Thus Prudence is like a good housekeeper; not very attractive at first sight, but a valuable sort of woman to put in charge if you want your soul's house to be well run. With her eye on efficiency, but always for love's sake, she will use her resources in the best way, keep up the premises, provide regular and suitable meals. She will not serve devotional meringues for breakfast, or try to make beautiful fluffy omelettes full of fervour just when eggs are scarce. Dealing with her situation as it really is,

and not proceeding on the assumption that it really ought to be something else, more interesting, exalted and flattering to self-love, she will be provident: not using up all her resources at the beginning of the week, or making plans she cannot carry out. She will refuse to translate the words "called to be saints" into "called to behave as if we were already saints." She will balance prayer and action, never giving out beyond her power, or forgetting to get in fresh supplies: so that her spiritual store cupboard is never bare. How mortified, free from all spiritual fancifulness and extravagance, is a life over which Prudence presides; love of God, even to contempt of self, determining all choices, purifying all motives, and maintaining an orderly, disciplined life in the soul.

We find this science of behaviour operative in both the great aspects of our human experience, the outward and the inward: our behaviour towards other souls, our behaviour to ourselves. As regards others, it will mean the loving and careful choice of all that helps and does not hinder them. In the life of action, the mortified use of our rightful initiative. In the life of feeling, the custody of the heart, in the interests of our neighbour's peace as well as our own. In the life of thought, a humble avoidance of comments on the crude and childish nature of the symbols through which other souls reach out to God; a discreet suppression of that clever and interesting bit of up-to-date

theology, those startling ethical ideas, which flatter our intelligence but may disturb more tender-minded souls. Nothing is more marked in the Gospels than the prudence with which Christ gave spiritual truths from His infinite store: always enlightening, but never overwhelming the homely, sense-conditioned human creatures to whom He was sent. The Mind creatures to whom He was sent. The Mind which saw God, and all things displayed in the light of the Divine Wisdom, and which longed to give all men that great vision which is beatitude, came down from nights of communion with that Reality upon the mountain, to teach with Prudence. "Without a parable spake He not"—and those parables were made of the homeliest materials, with little to attract a fastidious spirituality. Yet in them the secret of the Kingdom was hid, so that only those who were ready for the teaching received it. Perfect Wisdom came with kindergarten methods to men's kindergarten souls.

The mind awakened to spiritual reality often

The mind awakened to spiritual reality often needs much self-control, much prudence, if it is to put the truth it has acquired—usually very little—so generally and so genially that there is no risk of giving anyone a spiritual shock, or the chance of spiritual gastritis. All teachers have to learn with St. Paul to subordinate their own vision to their pupils' needs; feeding babies with milk because they need milk, whilst suppressing the disheartening information that there is a more complete diet in the cupboard.

Prudence proves her love as much by what she withholds as by what she gives: humbly and patiently adapting her method to the capacity of each. She never bewilders, dazzles, little growing souls; never over-feeds or drags them out of their depth. The cakes upon her teatable are suited to the digestion of the guests.

Prudence further requires the careful handling of our own lives and capacities; instruments given us by God, and destined to be mirrors of His skill. It means choosing what helps, and rejecting what hinders, the fulfilment of that design, that vocation, which is already present in embryo in our souls. This subjection of behaviour to the ultimate purpose of God may mean on one hand conduct which seems absurdly over-careful; or, on the other, conduct which seems imprudent to the last degree. The truly prudent, love-impelled choices of the saints are often in the eyes of the world the extreme of foolishness. St. Simon Stylites, making his pillar higher and higher in his quest of that solitude to which he knew that he was called; St. Francis, stripping off all that impeded his love, even to his very clothes, and going out to destitution; St. Catherine of Genoa, forcing herself to repulsive duties because they helped to kill fastidiousness, and make her self-oblivious love more complete; Father Damien, choosing the certitude of a leper's death; Father Wainright, deliberately going without a midday meal for years, because

love made him want to share the privations of those he served—all these are the actions of celestial prudence. Prudence, not preference, took St. Teresa to the convent. She did not like the cloister, but she knew herself called by God; and chose that which helped to fulfil His will for her soul. Prudence locked the door of Lady Julian's cell, but sent Mary Slessor from the Scottish mill to the African jungle; took Foucauld to the solitude of the Sahara, Livingstone to Africa, Grenfell to Labrador.

Love chooses the work it can do, not the work that it likes. Prudent love took St. Thomas from contemplation and made him the teacher of the schools. Prudent love does not insist on being a philanthropist when it lacks the warm outgoing temperament that is needed, and is decisively called to the more lonely but not less essential vocation of studying the deep things of God. It uses the material given it in the best possible way; and thus doing, makes its appointed contribution to that eternal plan which requires the perfect active surrender of the willing creature, the making of all choices and performance of all tasks in subservience to that God Who is Pure Act—the total consecration of natural life. "We are always," says De Caussade, "running after some chimerical perfection, and losing sight of the only rule of real perfection, which is the will of God—that infinitely wise and infinitely gentle will, which if we make it our guide, will

show us near at hand at any moment, that which we vainly and laboriously seek elsewhere."

In the Paradiso Dante, with his usual acuteness, makes Prudence—love choosing rightly the boundary between perfect and imperfect heatitude. The Heaven of those active saints through whom the Divine Wisdom is imparted to men is the Heaven of Prudence. Minds widely separated in temper and outlook, but united by their loving choice of God-Anselm and Chrysostom, Francis and Dominic, Hugh of St. Victor and Thomas Aquinas there dwell together. It is there that the music of eternity first becomes audible by human ears. And this is surely right; for it is only by means of those costly, love-impelled choices which are the essence of heavenly Prudence that the natural creature can enter more and more fully into the rhythm of the supernatural life.

For in the governance of our natural lives, a genuine choice is left to us. We are neither dummies, nor the slaves of circumstance. We are living creatures possessed of a limited freedom, a power of initiative, which increases every time we use it the right way; we are trained and developed by being confronted with alternatives, on which tremendous issues hang. It is typical of the completeness with which each essential factor of our human experience finds its rule and pattern in the Gospels that this free choice between possible

courses should form our Lord's actual pre-paration for His public ministry. Enlightened at baptism as to His divine Sonship, His unique commission, He did not at once rush off "in the power of the Spirit" to preach the good news. "He who believeth shall not make haste." Real power is the result of inner harmony, and requires perfect accord between the upper and lower floors; impulse harnessed to chedience. Therefore the Spirit of Wisdom to obedience. Therefore the Spirit of Wisdom drove Him into the wilderness, to come to terms with His own human nature. More than one path lay open before Him. He might claim the privileges of an exceptional spirit, in the midst of a world which is not exceptional at all: turn the material world to His own purpose, transcend the common laws of nature, assume the position of the Father's pet child. He might follow the path disclosed by spiritual ambition, leading to obvious power and success: the most insidious of the three temptations, because it suggested that His mission of redemption and enlightenment could be fulfilled on a great scale, by entering into alliance with the spirit and methods of the world. People who think in numbers always mistake this for a call from God. Love, choosing what helped, rejected all these opportunities, and elected the humble career of a local prophet and evangelist: a limited scope, unrewarded service, an unappreciative public, a narrow path leading to the Cross.

The spiritual life constantly offers its neophytes the equivalent of all these temptations. There are those who think first of their own spiritual hunger, and the imperative duty of feeding their own souls: those for whom the spiritual life means spiritual privilege—who defy common sense, take foolish risks, and call the proceeding trust in God: those who accept methods of recommending religion which are something less than spiritual, and call this "dealing with the conditions of modern life." All these courses in their different ways may seem prudent; and all wilt away before the selfless prudence of Christ. That picture, in its austere majesty and loneliness, forces the soul to consider how much disguised self-interest, how much irresponsibility, how much inclination to compromise, hang about its ground floor and impede the purity of its choice for God. For the inner spring which governs all truly prudent choice is such a generous, general and self-oblivious surrender as overrules mere personal preference, can envisage with equal calmness apparent failure and apparent success, and ignores even its own spiritual advantage. The New Testament contains no single instance in which our Lord sought or obtained a private spiritual advantage: and the devout persons who do so are at best only vegetable-fibre saints. Like artificial silk, they look very glossy, but do not stand much wear and tear.

Now Prudence is a positive, not a negative, principle of action. It requires behaviour, not abstention from behaviour. It rejects the lower, in order that it may be free to accept the higher choice. Thus our dominant attraction is in the eyes of Prudence as important as our dominant temptation: it may be the magnet by which we are being drawn to the place we have to fill. The creative method completes detachment by attachment: "Leave all" requires as its corollary "Follow me." It may therefore be a work of Prudence to make tentative advances along a path which attracts us: therefore be a work of Prudence to make tentative advances along a path which attracts us; whether of prayer, study, active work, human love or renunciation. But when God, speaking through circumstances, says "That way is not open," then it is for us humbly to acquiesce, whatever the cost. Love must learn by experience to recognize when the secret inward pressure comes from God, and when it really comes from self-will, and we persuade ourselves that it is the push of God. Nothing is more important than that we should faithfully follow our own true spiritual attraction; develop and use the talent given into our care. But it needs a humble and a prudent spirit to it needs a humble and a prudent spirit to discover what that is, and distinguish it from the other more exciting kind of attraction which is really rooted in self-love.

To do this is the work of Discretion, the

handmaid of Prudence: and the test that she proposes is simple enough. "If God be thy love

and thy meaning, the choice and point of thy heart," says the author of *The Cloud of Un-knowing*, "it sufficeth to thee in this life." There, in a phrase, is the heart of Heavenly Prudence. It requires a total transformation of our attitude towards existence; because the choice and point of our heart is set towards the Eternal, our love and our meaning is God, and we are running our house for Him. If we test by this standard the dubious choices we have made, the chances we have missed, the responsibilities we have dodged, we shall perceive in each of them a virtual confession that the Living Perfect and its interests were not really the choice and point of our heart. Easy paths taken, awkward paths left; a cowardly inclination to take shelter behind circumstances. In personal relationships, a quiet avoidance of the uncongenial, a certain blindness to opportunities for exercising generous love. In religion, perverse insistence on particular notions and practices; self-chosen adventures in devotional regions to which we were not decisively called. Prudence, remembering the modest size of her own premises and the sublimity of those experiences of God which the mystics try with stammering tongues to suggest, will always choose a simple type of prayer suited to her capacity, and never attempt that which is beyond her powers; for she has no spiritual ambition, beyond faithful correspondence with God. How sober, mortified, truly discreet is the prayer of the saints; faithful, loyal, free from self-chosen peculiarities, keeping steadily on through darkness and through light.

So too the detachment to which Prudence will urge us will not merely consist in cutting out those things and persons which attract us, and are occasions of temptation and unrest: thus eliminating the very material of self-discipline from life. It will rather require the practice of detachment in attachment: using with love the educational toys in our cupboard, but refusing to make them into idols or break into angry howls when they are taken away. Prudence requires love without claimfulness, and service without self-will; cherishing and studying the people placed within our radius, but even here, never seeking our own along the subtle paths of spiritual friendship. She demands a life that is both world-embracing and world-renouncing in its amplitude of sur-rendered love. This means a constant and difficult tension; many falls, perhaps continuous suffering, perpetual slaps to affection and pride. Again and again the unruly lower nature seems to be conquered; again and again it catches us out. It is one thing to make Love's choice, and quite another to stick to it. Nevertheless this is the right way to handle the ground-floor life; not eliminating its frictions, but using its capacities, and gradually purifying the use of them from self-love. We can afford

to have a warm and well-furnished kitchen, and even to take pride in it, so long as we remember that it is a kitchen; and that all its activities must be subservient to the interests of the whole house, and its observance of the city's law.

F it is the special work of Prudence to manage our basement premises, so run the domestic life of the soul that all its willed choices, the trend of its behaviour, subserve the purposes of God; it is the special work of Temperance to harness and control the natural instincts, and subdue them to the same end. Temperance, says St. Thomas, is the Virtue of the Beautiful, the virtue which tempers and orders our vehement desires, and subjects even our apparently spiritual cravings to the mortifying action of love: for moderation, proportion, reverence for conditions, is the very secret of a lasting beauty. To worship the Lord in the beauty of holiness does not mean the unbridled enthusiasm of the dervish, but the quiet and steadfast loyalty of the saint.

Temperance, then, must preside over the furnishing of the soul's house, if it is to be the setting of a useful, ordered, peaceful interior life. Much discipline, moderation, actual self-denial are involved in wise furnishing. No hurried purchase of the cheap or attractive, without considering the size and shape of our rooms; no copying of our neighbour's interesting new curtains, oblivious of the fact that they will never live with our dear old rugs; no

frenzied efforts to get a grand piano into a tworoomed flat. If the house is to be a success, roomed flat. If the house is to be a success, what we leave out will be quite as important as what we put in. Abstine et sustine. At every turn we are required to reconsider our first notions, accept our limitations, mortify our desires. It is useless to begin in a style that we cannot keep up; or, when we see what it involves, will want to keep up. We all know rooms full of little vases, faded photographs, plush elephants, and shabby books of verse; relics of the owners' transient and uncontrolled impulses. Those rooms lack all sense of impulses. Those rooms lack all sense of impulses. Those rooms lack all sense of space, tranquillity and dignity; because Temperance, the strong virtue of the Beautiful, has not been called in. So too the furnishing of the soul's house depends for its success on a wise austerity. It requires a spirit of renunciation; checking that love of what is new, odd or startling, which so easily kills the taste for quiet colour and simple things, that tendency to accumulate odds and ends which swamps our few real treasures in a dusty crowd of devotional knick-knacks. The inner life does not consist in the abundance and peculiarity of our spiritual possesdance and peculiarity of our spiritual possessions. There is nothing so foolish, snobbish, and in the end so disastrous as trying to furnish beyond our means; forgetting our creaturely status, and the very moderate position which our small house occupies in the City of Cod the City of God.

Again, Temperance will lay a restraining hand on the speculative instinct, when it is tempted to rush off to the horizons of thought or make fatuous efforts to achieve a "concept of God"; forgetting, in its immoderate craving for sharper outlines or more light, the awful disparity between the infinite mystery and the useful but limited human mind, and the fact that it is under human conditions, in a human world, that God desires to maintain and transfigure the soul. "The angels feed on Thee fully," says the ancient prayer of the priest before Mass: "let pilgrim man feed on Thee according to his measure."

Christianity insists that all we need and can assimilate will be given to us at home; the Light of the human world coming to us here and now, as the Bread of Life. But it takes a temperate soul to savour all that lies hidden in this saying—its moderation, homeliness, perfect adaptation to our creaturely needs. True, the heavens declare the glory of the Lord; but we, whirling along on our tiny bit of heaven, are more overwhelmed than illuminated by that majestic revelation. We remain merely dazzled and bewildered till we consent to come off our high horse, get our feet firmly on the earth, and look here and now for the life-giving Reality mediated through earthly things. "I am the Son of man, that two-storied, half-made creature. I do not despise the ground floor and its needs. I am the Bread of his little life,

the Light of his little world: yet I and My Father are one."

Thus the characteristic mode of God's self-giving to the human soul is declared to be something which we can best compare to our ordinary necessary daily food; given to us right down in the common life, and satisfying a fundamental need which is independent of feeling and taste. Man lives on God, is "renewed day by day by the Spirit"; by regular plain meals, offered and deliberately taken here and now, not by occasional moments of ecstatic communion. By solid food, not spiritual sweets. "He gave them bread from Heaven to eat." Only a soul disciplined to temperance can relish all that there is to be found in bread. Its excursions and aspirations, its delightful ascents to God, if legitimate and wholesome, must always bring it back to discover more savour and meaning in this plain, homely Bread of Life.

always bring it back to discover more savour and meaning in this plain, homely Bread of Life. "You seek," says De Caussade, "the secret of union with God. There is no other secret but to make use of the material God gives us." That material is mixed, like the environment in which we find ourselves. Temperance will teach us to accept it as it comes to us—not arrogantly ignoring the visible in our search for the invisible, but remembering that the life of the city enfolds and penetrates both. Here the greatest mystics have been the most temperate, and so most closely in touch with the spirit of the New Testament. St.

Francis finds in the difficulties and humiliard tions of normal existence the essence of perfect joy. St. Teresa "desires no other prayer that that which makes her a better woman." This latest in time of her daughters, St. Thérèse is Lisieux, esteems "one sacrifice better than are ecstasy." Brother Lawrence is content to chis cooking in the Presence of God. She François de Sales, when St. Chantal tries in turn the conversation to spiritual channel directs her attention to the little tune the foosman is singing outside the door. For all of the the landlord of the upper floor is the landlord of the ground floor too.

Temperance, then, is the teacher of the genial humility which is an essential of spiritual health. It makes us realize that the norm and moderate course is the only one we call handle successfully in our own power: the extraordinary practices, penances, spiritual efforts, with their corresponding graces, munever be deliberately sought. Some peop appear to think that the "spiritual life" is peculiar condition mainly supported by creatices and corrected by powders. But the solinorm of the spiritual life should be like that of the natural life: a matter of porridge, bread an butter, and a cut off the joint. The extremes of joy, discipline, vision, are not in our hands, but in the Hand of God. We can maintain the soul's house in order without any of these. is not the best housekeeper who has the most

rocious spring-clean, or gets in things from e confectioner when she is expecting guests. If any man open the door, I will come in to im"; share his ordinary meal, and irradiate is ordinary life. The demand for temperance f soul, for an acknowledgment of the sacred haracter of the normal, is based on that fact he central Christian fact—of the humble ntrance of God into our common human life. he supernatural can and does seek and find s, in and through our daily normal experience: he invisible in the visible. There is no need to e peculiar in order to find God. The Magi vere taught by the heavens to follow a star; nd it brought them, not to a paralysing isclosure of the Transcendent, but to a little oy on His Mother's knee.

So too we observe how moderate, humble, truned to the scale of our daily life are all the rucial events of the New Testament. Seen toom the outside, none could have guessed their hattering and transfiguring power. The pocalyptists looked for a superhuman being coming in the clouds"—they could not escape room the idea of the abnormal—but the real vents which transformed the spiritual history of man were startling only in their simplicity. The quiet routine of a childhood and working fie in Nazareth; the wandering ministry of eaching and compassion, with the least possible tress laid on supernatural powers; the homely the triumph of Palm Sunday; the pitiful

sufferings of an arrest and execution too commonplace to disturb the city's life. Christ never based His claim on strangeness: it is by what He is, rather than by what He does, that He awes, attracts, amazes.

He awes, attracts, amazes.

In spite of its contrasts between the stern and tender, how steadily temperate and central in its emphasis is all His teaching: full of the colour and quality of real life, free from the merely startling, ever keeping close to our normal experience. Sowing, reaping, breadmaking, keeping sheep; in these the secrets of the Kingdom are hid. He does not ask His disciples to speculate on the Divine Nature, but to consider the lilies; it comes to the same thing and is more suited to our powers. He looks at and studies these simple and natural things with the eyes of sympathetic love; because for Him the supernatural indwells and supports all natural things, not love; because for Him the supernatural indwells and supports all natural things, not merely abnormal or "religious" things. Therefore each and all of these natural things, made by God and kept by God, can become supernatural revelations of His Spirit. We feel our Lord's complete understanding of the thing-world in all its richness, beauty and pathos, His careful, reverent, tender observation of animals, birds and plants: yet, His entire aloofness from its clutch, the deep harmony of His Spirit with the very Spirit of Creative Love. No cleavage here between the two levels of man's life: the spirit of the upper

floor penetrates to every corner, and transfuses alike the most sacred and homely activities.

The discourse in the 12th chapter of St. Luke is full of this temperate genial attitude to the natural, in its contrast with that intemperance of soul which alternates between an absolute and inhuman detachment and using the world of things in a childish grasping way. It is a long varied lesson in the true realism. Consider that wonderful world of life in which you are placed, and observe that its great rhythms of birth, growth and death—all the things that really matter—are not in your control. That unhurried process will go forward in its stately beauty, little affected by your anxious fuss. Find out, then, where your treasure really is. Discern substance from accident. Don't confuse your meals with your life, and your clothes with your body. Don't lose your head over what perishes. Nearly everything does perish: so face the facts, don't rush after the transient and unreal. Maintain your soul in tranquil dependence on God; don't worry; don't mistake what you possess for what you are. Accumulating things is useless. Both mental and material avarice are merely silly in view of the dread facts of life and death. The White Knight would have done better had he left his luggage at home. The simpler your house, the easier it will be to run. The fewer the things and the people you "simply must have," the nearer you will be to the ideal of happiness"as having nothing, to possess all." We observe how exquisitely the whole doctrine is kept within the boundaries of our natural experience; how it tends to deepen this given experience rather than escape from it. Man is being taught how to run that ground-floor life which he cannot get rid of and must not ignore; yet taught by one in whom the other life shines with unmatched perfection, whose whole personality radiates God.

personality radiates God.

If now we consider how we ourselves stand in respect of this virtue of Temperance, we discover that it must bring its sobering realism into our social, personal, and spiritual life. Its peaceful acceptance of facts must colour all our relations with others, all our dealings with ourselves, all our responses to God.

First, in relation to others Temperance requires a quiet refusal to capitulate to feverish and distracting emotions; intense attractions and intense hostilities. It means a tempering of ground-floor passions to the needs of the upstairs life; that check upon vehement impulse, that ordering of love, which involves its absolute dissociation from claimfulness, clutch and excess. The love which the Saints clutch and excess. The love which the Saints pour out is a gentle and genial sunshine; never fierce, concentrated, intemperate. Those who come to the soul's house should find it nicely warmed all over; its inner chamber must not be like one of those rooms which have a fierce little gas stove in one corner, and a

deadly chill everywhere else. Custodia cordis, the secret of an ordered life, involves the maintenance of an even temperature; and a refusal to rush out upon a flood of inordinate feeling towards certain persons, deeds and things, instead of taking what comes to us tranquilly, with a light hand.

Again, theological views, and political loyal-ties, must all be subject to the rule of tem-perance; killing presumption, intolerance and the spirit of controversy, acknowledging at each point the fragmentary and relative character of all human knowledge and therefore the peril and absurdity of absolute judgments and scornful criticisms of the opinions of other men. So too the restless, energetic desire to get things done, the impetuous determination to remodel the world nearer to our own hearts' desire, the exaggerated importance we attribute to our own action, the emphasis placed on doing, to the detriment of being—all this must be mortified if calm and order are to rule the lower floor. We shall never create a home-like atmosphere unless we consent to spend some time in our own home; and, were a better balance struck between our inward life and our outward activities, the result would at once be seen in the improved quality of that outward work. Like Peter's wife's mother, while the fever is on us we cannot really serve our fellow men.

I often think that when St. Paul wrote his

classic list of the fruits of the Spirit he gave us unconsciously a wonderful account of his own growth in this spiritual realism. We should hardly think of the virtue of Temperance as specially characteristic of St. Paul, and even to the end of his days he probably found it difficult; yet in this he discovers the final proof of the working of Creative Spirit in his soul. He begins upon a note of convinced fervour. "The fruit—the harvest—of the Spirit is Love, Joy, Peace." No three words could better express that rich beatitude which, in his holiest moments, has flooded his soul. Then he pauses. We seem to see him thinking: "After all, I don't always feel like that. Things are often very try-ing. I don't seem able to love; peace and joy are unobtainable; I feel another law in my members unobtainable; I feel another law in my members warring against the law of my mind. Yet the indwelling Spirit is still there: to live is Christ. How does that Spirit act on my troubled spirit in those less expansive moments? Surely in the long-suffering, gentleness and kindness which I know must control all my reactions to the world of men." They were not the reactions which St. Paul found specially easy. We see the yoke being laid on his stormy instinctive nature: the love that is easy on the upper floor being brought downstairs, to prove itself in the common life in the common life.

At last, at the very end, we reach those unexpected characters which are the earnest of his total transformation in the Spirit

Fidelity, Meekness, Moderation: an unsensational but unbroken loyalty to the infinite life and purpose which had made him its own, an acceptance of its gradual pace, a refusal to hurry, a restraining of the impetuous desire to get everything possible out of those new converts who were only babies still, and tell the candid truth to those who had let him down these are the real fruits of his subjection to God. Paul, whose first idea had been to breathe fire and slaughter upon the Christians, and whose second idea had been to be "all out" for Christ who was quite as obsessed as we are by the vision of all that there was to do, and the sense that he was called upon to do it—learns that the final gift of the Spirit is not intensity of life, but Temperance. "The servant of the Lord must not strive." Hurry, bustle, anxiety to get things done; an immoderate demand for perfection and consequent nervous wear and tear; the wasteful use of the premises given us by God, are all condemned.

Next, we are called to be temperate as regards the standard by which we estimate ourselves; which must neither be too degraded nor too exalted for our status. We are neither angels nor devils, but half-achieved, unstable creatures; alternately pulled towards the higher and the lower life. Temperance, therefore, will not take too ferocious a view of our inevitable fluctuations. It will not judge the state of our house by its ground floor alone or its upper

rooms alone; but by both. The ground floor, to the very end, will partake of the imperfection of nature. It is good and humbling that this should be so: and we should bring a certain genial patience to acceptance of the facts, bearing evenly our own uneven performances. Our part is to manage the household wisely, without overstraining its resources; if we do, it will have its revenge. So we are required to be reasonable both in what we refuse to nature and what we demand from it; temperate in renunciation as well as enjoyment, in supersensible as well as sensible activities. The spiritual life constantly draws upon the resources of the natural life; much nervous energy is used in prayer, especially absorbed or difficult prayer. Therefore we should treat our limited powers with reverence, avoiding wasteful overstrain. Further, we should arrange our housework on a reasonable plan; not letting ourselves in for a whole day's scrubbing, and then in our desperation resorting to strong soda and harsh soap. After all, the interior life needs no sensational measures. It requires only our gentle and faithful collaboration with God, in fitting the human nature He has given us for Him; gradually making the whole house ready for that Spirit which is tranquillity and peace.

Thus temperance in regard to ourselves involves temperance as towards God; an avoidance of the devotional strain and clutch we sometimes mistake for fervour; a humble

recognition of our limits in respect of that communion with Him which we can enjoy. The beginning of all spiritual wisdom is a realization of the moderate character of our situation—the vast distance between even the most illuminated soul and those mysteries of the Being of God on which the seraphs did not dare to look. Temperance suggests to us how awestruck and humble, how full of adoration our demeanour should be, over against that unsearchable Reality; how moderate and child-like our choice of religious objectives and practices. We are not to "ransack the Divine Majesty" as the old mystics had it, but meekly accept the revelation of Himself that He gives us; never arrogantly seeking more light than we can bear, or more food than we can digest.

digest.

"Well, Sadie," said an American mother to her little girl, who was devouring everything within reach, "I reckon you won't long have the use of that breakfast." There are intemperate devotional meals to which the same risk is attached. It is left to us to feed our souls wisely and carefully—not too many spiritual sweets, not too much effervescent emotion. We are to be content with the food we find suits us—strengthens us, makes us grow—not make wild efforts to get the food we like best. Nor are we to be fastidious in our rejection of everything we do not think "essential," until we reach what we choose to regard as a "purely

spiritual" type of prayer. Our ghostly insides are much like our natural insides; they need a certain amount of what doctors call "roughage," and seldom thrive on too refined a diet.

The homely mixed food, the routine meals, of institutional religion, keep our digestions in good order. Particularly at times when we are drawn to fervour, or our spiritual sensibility seems to transcend the average level, we need the wholesome corrective of the common religious diet, the average practice, with its rough and ready adaptation to ordinary needs and limitations, to remind us that we are not pure spirits yet. In that excellent parable, The History of Sir John Sparrow, a logical insistence on the reduction of his food to its essential constituents at last left the hero face to face with a saucer of canary seed. He had proved that it contained all the human body needed; but somehow the position was not a satisfactory one. Therefore Temperance will restrain us from simplifying or etherealizing our religious diet overmuch. We are mixed feeders, and must do as our fellows. Fastidious choices, special paths, look rather ridiculous in the "perpetual bright clearness of Eternity."

The light which bathes the paintings of the Umbrian masters, and gives them their profound tranquillity, is not a vivid illumination. It reveals no distant detail, creates no violent contrasts. Yet we feel that its gentle radiance, softening all harsh outlines, comes from beyond

the world in its unearthly beauty; and quietens everything on which it falls. It stills all passion and intensity, reproves all haste: gives the calm beauty of holiness even to the anguish of the Cross. That is the light in which the soul's life, world, prayer, should be bathed: harmonizing nature and spirit in its lovely, temperate radiance. The Heaven of Temperance, says Dante, is the home of the contemplative saints. In its soil the ladder is planted on which they ascend to the Vision of God. For Temperance, stilling those excesses of desire, those self-actuated struggles, which hinder the silent working of Creative Spirit in the soul, finds its perfect work in that quietude, humility and suppleness which are the only preparation of prayer.

WHAT is the final need of our groundfloor premises, if they are to bear the weight of the upper story; the thrust and pressure of the supernatural life? The Saints reply, with one voice: Fortitude, strength, staying-power! To be "stablished, strengthened, settled"—not etherealized, exalted, illuminated—is St. Peter's supreme desire for his converts. It is the sober ambition of a realist who has known in his own person the disasters that await a fervour based on feeling rather than will. The perfect work of Prudence and Temperance is to make our natural humanity "strong in the Lord"; so establish the soul's house on the rock, and make its walls solid, that it can carry those strange upper works which are part of the builder's design.

The ground floor, rising up from the natural order, is subject to its law of consequence; all the vicissitudes of circumstance, health, opportunity, the ebb and flow of energy and inclination, the temperamental reaction of the souls with whom we must live. Through these, God reaches us, deals with us, trains us; and to the uttermost. That living Spirit pressing so insistently on our spirits, filling with its spaceless presence every room of the soul's house,

yet comes to us in and through natural circumstance; and makes of this circumstance, however homely, the instrument of its purifying power. The touch of the eternal reaches us most often through the things of sense. We are called to endure this ceaseless divine action; not with a sullen stoicism, but with a living grateful patience. The events by which we are thus shaped and disciplined are often as much as the natural creature can bear. God comes to the soul in His working clothes, and brings His tools with Him. We need fortitude if we are to accept with quietness the sharp blows and persistent sandpapering which bring our half-finished fitments up to the standard re-quired by the city's plan. But it is this steady endurance, born of the humble sense that everything which happens matters, yet only matters because it mediates God, and offers a never to be repeated opportunity of improving our correspondence with God, which more and more makes the house fit to be a habitation of the Spirit. It is not a week-end cottage. It must be planned and organized for life, the whole of life, not for fine weather alone. Hence strong walls and dry cellars matter more than many balconies or interesting garden design.

The winds will blow and the floods come to

The winds will blow and the floods come to the very end; overwhelming events, wild gales of feeling and impulse, will sweep round the walls. The doors will bang and windows rattle. The bitter, cold and penetrating waters of disappointment and grief will rise. But the little house will stand firm, if it is established on the solid rock of spiritual realism; not the soft easily-dug ground of spiritual sentiment. Its foundations must go down into the invisible world of prayer: something of the steadfastness of the Unchanging must underlie our human changefulness. The balance between the different parts, with their compensating thrusts and strains, must keep the walls true. If one becomes excessive, and pushes too much, the house may fall.

That the soul's self-giving prayer and work should be really costly and difficult, should call for the putting out of a definite degree of effort, should involve a certain tension and even pain—all this is surely good. The job that is done quite easily is seldom done quite well. However we conceive it—whether as pilgrimage, or growth—the spiritual life of man is never without an element of conflict. Effort and endurance must enter deeply into the process by which our mixed being is harmonized, simplified, expanded, and made fit to be the instrument of God. For those in whom there is a pronounced disharmony between natural temperament and supernatural call, the struggle may be bitter until the very end; and it is better that it should so continue than that we should harmonize ideal and achievement on a lower level than the best possible, and so false to the city's building-law. We are

not to yield an inch to the bungalow-ideal of human character. But this rightful interior tension should never threaten our spiritual equilibrium. When Fortitude begins to be coloured by strain, and action tends to become agitation, we are approaching the danger zone of the soul's life. That soul is required to be a "fixed abode for God through the Spirit"; and for this, something of the still peace of the Eternal, "never changing state into the contrary" must toughen its fragility, temper its restlessness. The paradox of peaceful striving runs right through the New Testament. Fortitude means the achievement, even on the natural level, of an inward stability which transcends the world of change. The small size of our premises matters little, if the walls are weather-proof and stand firm.

Such fortitude is not the virtue of the dashing soldier. It means rather the virtue of the keeper of the fortress; the inconspicuous heroism that sits tight. And in the life of the spirit there is a great deal of sitting tight; of refusing to be frightened out of it or decoyed away from it; of refusing to despair, waiting till the weather improves, till business gets brisker, day breaks, the shadows lift. We must endure a mysterious pressure, which operates more often and more purely in darkness than in light. We cannot take up the soul's privileges and responsibilities as a house-holder of the Spiritual City, merely by paying

one instalment and getting immediate delivery of all the goods we desire, with an insurance policy protecting us from risk; so that there is nothing to do but settle down cosily in our freshly furnished rooms. That citizenship is the beginning of a new life; a total sublimation of experience, in which all life's tensions and possibilities are raised to a higher term. More demand on prudence and initiative, keener struggle than before; a new capacity for joy, but also a new capacity for pring It means but also a new capacity for pain. It means incorporation in that Mystical Body, through which the awful saving power of God is poured out on the world: and taking our small share in filling up the measure of those sufferings by which alone redeeming work is done. The Holy City stands on a rock; but in the midst of a world of sin and pain. And the price of citizenship, as regards contact with that world, is likely to include suffering and loneliness, much misunderstanding, much self-giving with little apparent result. It may go further, and require that entire and pure act of resignation, that self-oblation even to the uttermost, which was once accomplished in Gethsemane, and remains the clue to the whole redeeming and creative life. The soul needs Fortitude, if it is to take up that great vocation.

Baron von Hügel speaks gratefully in one of his letters of "My little old life which God has deigned to train by not a few trials." It is this deeply grateful recognition of the Divine

action, as specially discovered in those disciplines and sufferings, which teach Fortitude to the soul, and toughen it to take its share in the sacrificial action of the Body of Christ, which distinguishes from the devotee the truly awakened spirit, the living acting member of the Communion of Saints. An uncalculating surrender of our own premises to the general purpose, losing all individual preferences and reluctances in the vast outlines of God's mysterious design, is the condition of that membership: and to be able to make this willed surrender is the most solemn dignity of the human soul. It means a sober willingness to renounce all spiritual enjoyments, in order to take up the burden of the world's wrongness; put up in our own persons with the results. All must suffer; the lesson of Christianity is what can be done with suffering, when it is met with self-oblivious courage and love.

"To him that overcometh is promised Angels' Food: and to him that is overcome, much misery," says Thomas à Kempis. The breaking of bread, without the cup of the Passion, is only half the Eucharistic secret. We do not understand that secret till we see the Eucharist and the Cross as two aspects of one indivisible act. The communicant is merely what St. John of the Cross roughly calls a "spiritual glutton" unless this rich mysterious action involves for him a complete and sacrificial self-giving for the saving purposes of God; unless he makes

his tiny contribution to that perfect work of

charity, which is the eternal act of Christ.

The supernatural food is given, the little separate life fed and enhanced, that it may be gathered, itself a lively sacrifice, into the great sacrificial movement of the Divine life. "He that eateth dwelleth in Me, and I in him." But the energy thus received from beyond the world must be met by the soul's self-oblivious fortitude, its spirit of steadfast endurance, staying power. Fervour is not enough. We need the grit that puts things through in spite of apparent failure or the shrinking horror of the flesh: that achieves its victory by way of the lonely darkness of the Garden, the more lonely and terrible darkness which fell at midday upon the Cross. Those whose courage and fidelity failed at the first withering touch of the Passion had just experienced in their own persons the solemn and touching mystery on which the Church lives still. By it their spirits were made willing; but their flesh was weak. And however great the peace and joy that welcome the soul when it elects for the spiritual life, it will not be long before it, too, experiences the fundamental need of Fortitude if it is to be faithful to the supernatural call. Its true initiation into the realities of that call comes with the first secret stand-up fight with a temptation, desire, or attachment that truly attracts it; the first deliberate sacrificial death to sin and self. That means deep suffering,

whatever form it takes: and included in it is the temptation to abandon a job that seems beyond our feeble powers.

The soul, said Coventry Patmore, "dies upon the Cross every time it resists interior temptation even to despair." We must be crucified to the world, the downward pull, not once, but again and again; because the conflict between the two lives persists in us till holiness is reached. The Cross stands on the frontier between the natural and supernatural worlds. Thus the bracing of natural character is essential if we are to bear the tensions of the supernatural life. It is a stern business. It enters into conflict, it goes on being in conflict, with all in us that is turned toward the world. The principles of Christianity are absolute; they reflect Eternity. The principles of the world may be judicious, amiable, beneficent. But they are contingent: they arise from, and are adapted to, a world of change. Christianity looks beyond the world's flux to God, the unchanging Reality. It seeks the increasing incarnation of His Spirit; and for that sake accepts a standard of purity, renunciation and forgiveness alien to the interests of the world. Thus, to live in the world and not of it—and this is the situation for which our house is made -requires much fortitude, a love that is loyal and courageous rather than demonstrative: "not worn out with labours, not daunted with any difficulties."

E

We are committed to a swaying battle, not an easy victory; and our worst enemies are those of our own house. Again and again our temperamental devils will be too much for us; ingrained habits, inherited tendencies, will fling us into the dungeon of impotent despair. It is with our spiritual as with our physical maladies. When we have faithfully used all rightful means of healing, a certain residuum may remain; some humiliating weakness, or chronic malformation we cannot cure, but can make an occasion of patience, courage, surrender. "Fear none of those things thou shalt suffer." If our first experience of the life of spirit comes with the lovely glow of victory which rewards a bit of costly self-conquest; perhaps the second, and more real experience comes when we attempt a further struggle with our unfortunate ground-floor conditions in our own strength, and fail abjectly. For then we are thrown back upon God, the only source of strength; and abruptly reminded that contempt of self is said to be the city's law. "When I am weak, then I am strong." The Miserere, the classic poem of penitence, is all about this paradoxical power of the soul which abides in its own nothingness; the abandonment as it were of all trust in its own poor individualized bit of moral energy, and the receiving instead of a mysterious participation in the Spirit of living strength.

Certainly our own preliminary effort and

struggle are needed. Fortitude does not struggle are needed. Fortitude does not merely consist in waiting about; but in a real bracing of the will to courageous action. It is to him that overcometh that the fruit of the Tree of Life is given. "Will and grace rise and fall together." Ghostly strength is like one of those funds to which the Government adds £1 for every pound subscribed voluntarily. It is the reward of really trying to do or bear something for God; not of wanting to do or bear something. As even the most impressive view from the hotel terrace tells nothing of the real secret of the mountains, which is only imparted to those who will turn their backs on comfort, take the risks; so the passive appreciation of take the risks; so the passive appreciation of the spiritual landscape, the agreeable reading of mystical books—fruit of the courage and love of other souls, but making no demand on ours—gives us no genuine contact with the things of God. We must put on our own boots, face the early start and long slow plod through the lower pastures, where the mountains are seldom in view—make a rule of life, and practise it in the teeth of reluctance and discouragement—if we want to share the life of the mountaineer; know the strange rapture of communion with the everlasting hills.

"No one can come to the sublime heights of the Divinity," said the voice of the Eternal Wisdom to Suso, "if they have not experienced the bitterness and lowliness of My humanity." That is the soul's testing ground. It is there, under ordinary human conditions and subject to their humbling limitations, that it gets its training for the heights; purges its love of comfort, learns patience, shows its grit. There it discovers that fortitude does not mean any spectacular display of gallantry; but sticking it out in fog and storm, loneliness and disillusion -going on and on, in spite of the cuts and bruises to affection, dignity and self-esteem never unnerved by the endless tumbles, the dull fatigue, through which it must ascend in heart and mind, accomplish the work of sacrifice and prayer. Fortitude means the cour age of the lonely soldier in an isolated corner the courage of one whose friends deserted Hin in the crisis; the courage of the naked will alone with the Will of God. Manhood is incomplete til it has known the agony of spiritual isolation in a crowded world: endured with fortitude the desolation and helplessness of the soul over against surrounding mystery. According to tradition our Lord fell three times under th weight of the Cross; but rose and went on, with full knowledge that worse suffering, more bitte humiliation, lay before Him.

We see again and again in the lives of the Saints how constant and definite is the demandance on this courage and endurance; which the natural expression of their heroic, unlimited supernatural love. It is by way of the difficulties, sufferings and humiliations of the natural life that they cure the soft humandance.

horror of the austere side of the spiritual life, test and brace their growing spirits, make them capable of its full privileges and responsibilities. Little quarter is given to those in whom this total transformation is begun. "His Majesty," says the ever-valiant Teresa, "loves a courageous soul"; and, old and very ill, struggling in the teeth of circumstance to make her last foundation at Burgos, she hears the inner voice which has been the support of all her labours, saying "Now, Teresa, be strong!" So too the angel, who visited Suso in the hour of his utmost trial, did not offer him a devotional aspirin; but merely made the astringent remark "Behave like a man!" That was Suso's immediate task; the way in which his soul was cleansed and strengthened, and brought to "the Upper School of Perfect Self-abandonment."

immediate task; the way in which his soul was cleansed and strengthened, and brought to "the Upper School of Perfect Self-abandonment."

So our survey of the ground floor of the soul's house brings us to the acceptance of this ideal of a disciplined normal humanity, deepened and organized, "stablished, strengthened, settled," as the true basis of a spiritual life. The peaceful, temperate and balanced employment in God of those natural faculties and opportunities committed to us, choosing with self-oblivious love what helps, remembering that excess most often hinders, bearing and enduring all that the choice of His interests entails; this must bring order to our downstairs life, if the home is ever to be fit for its guest. "Peace," says St. Thomas Aquinas, "is the

tranquillity of order; disquiet diminishes as sanctity increases." And if there is one characteristic which marks a genuine spiritual experience, that characteristic is surely the deep peace in which it places the soul. Thus a certain slowing down and spacing out of our ceaseless clockwork activities is a necessary condition of the deepening and enrichment of life. The spirit of Joy and the spirit of Hurry cannot live in the same house. But Joy, not Hurry, is an earnest of the Presence of God; an attribute of the creative life.

Without the steadying influences of Prudence, Temperance and Fortitude, without the wise austerity of feeling, thought and will which these require, who can hope to be quiet, and so prepare a habitation for that serene Spirit of Joy which is God? Without these, we are perpetually tormented by indecision, weakened by excesses, discouraged by failures; the trials and darkness which form part of the life of prayer defeat instead of bracing us, the very richness of experience and opportunity through which Goo moulds our characters, bewilders us. It is not till the ground floor is in good order that we acquire the priceless art of doing one thing a a time, and doing it with total dedication, which is the foundation of an ordered life. The sens of cleavage between the duties of Mary and Martha, and a certain uneasy effort to combin them, is responsible for much psychic untid ness, tension and weakening fuss. When the

whole house is devoted to one interest, and a working harmony is established between the upper and the lower floor, each action, however homely, has the quality of prayer; since every corner and all that is done in it is informed by God and tends to God. It is the work of Prudence to discern and accept all that He proposes; because however odd it seems, it is the apt means of the soul's contact with Him. It is the work of Temperance to resist the temptation to bring in other things, crowd the soul's life with loves, labours, or devotions not truly proposed to it by God. It is the work of Fortitude to endure His moulding action with tranquillity, and maintain our steadfast correspondence with His will. In the secret world of self-conquest, in all dealings with circumstance—people, opportunities, trials, tasks -and in the most hidden experiences of the spirit, it is on this triple foundation that the soul's deep action must rest. Here is the solid basis of that truly mortified and tranquil character which can bear the stress and burden of the supernatural life.

WE go on to consider the upper floor of the V soul's house; the home of those faculties which point beyond our here-and-now existence, which are capable of God, tend towards God, and only find their full meaning in God. We have seen what we have to do in the way of transmuting the powers and instincts which rule the natural life. Behaviour, Impulse, Endurance-aspects of our living correspondence with the natural order—must all be purified, sublimated, if the house is to become a solid habitation of the Spirit; if its walls are to bear the thrust of the upper floor. But the life of nature, even in its perfection, is not enough in itself. It makes an admirable bungalow; but the City of Mansoul is not a bungalow town. Though it is based on the purification, the transmutation of our common earthborn nature, more than morality is needed for the purposes of the spiritual life. That life requires the transfiguration in God of the upper floor and its special powers—the stuff of personality, the "superior faculties of the soul," as the old psychologists say: and this is the peculiar work of Faith, Hope and Charity, the three "supernatural virtues" which imply God, tend to God, and take the soul beyond its own resources into Him. By Faith we mean the lifting up into God of our natural human power of understanding the world; by Hope, the state in which our whole mental content, our "apperceiving mass" is penetrated and transmuted by our confident expectation of Him; by Charity, that glowing friendship between Creator and created, which merges our will in His will. Thus all three are forms of one thirst for ultimate Being, the drive of personality towards God; and at their fullness merge into one act or state, which lifts the soulup and out beyond itself and the interests of its own small house, and beyond all merely utilitarian and thisworld notions of goodness, to something more—a certain loving participation in Eternal Life.

For this, to make a home for the soul's adoring vision, confidence, and love, the house of humanity is built and kept in order. The prudence, moderation, steadfast endurance which control its domestic life, the constant death to self which they entail, are worth while, simply because they support this other life; the life that flowers in Faith, Hope and Charity, and thus incarnates something of the Eternal; the life which is in its fullest sense the life of prayer. For real prayer is simply the expression and the experience of Faith, Hope and Charity; each penetrating and enhancing the other, and merging to form in us that state of energetic and loving surrender, in which our spirits have according to their measure communion with the Spirit of God.

Thus an outlook upon the world controlled by Faith is the privilege of every house that is established in the City of God. It means the transcending of our limited anthropocentric outlook; being lifted up to a certain participation in the universal Divine outlook. Those who "in heart and mind thither ascend and with Him continually dwell" change their angle of vision; see the world and all things in it from His point of view. A tremendous change from our ordinary way of seeing and thinking takes place then. We gaze with cleansed sight on the world we are placed in, and the life we are privileged to lead in it; perceive its richness and mystery, its utter dependence on God.

Faith—often so cheaply equated with mere belief—is something far more than this. It is the soul's watch-tower; a solitary place at the top of a steep flight of stairs. Those stairs, for some souls, have almost the character of the Way of the Cross; so humbling are the falls, so disconcerting the evidence of our human weakness, so absolute the stripping, and so complete the search of the stripping and so complete the search of t

ness, so absolute the stripping, and so complete the sacrifice which is asked as the price of the ascent. Bit by bit, all the wrappings of sensitive nature must be left behind. And even for those to whom the way lies open, and of whom this utter denudation is not asked, it is sometimes a great effort to go up. The stairs are steep; we are, or think that we are, very busy. We know that if we do go, it must be with purified sight, clear of prejudice and of distracting passions,

empty of our selves; for only in emptiness of spirit, as Ruysbroeck says, can we receive that Incomprehensible Light which is "nothing else but a fathomless gazing and seeing." With so little leisure and so languid an inclination, it seems better to mutter a few prayers whilst we tidy the kitchen; content ourselves with the basement view of the world, and rationalize this interior laziness as humility of soul.

But if we do make the effort needed for that ascent, what a revelation! Busy on the ground floor, we never realized that we had a place like this; that our small house shot up so high into Heaven. We find ourselves, as it were, in a little room with a window on each side. There is no guarantee as to what any one soul will see out of those windows, for there is always far more to see than we can apprehend. Nor is the view on any one day equally good out of each window. Sometimes it is the homely detail in the foreground that we notice; seen now in new proportion, from a fresh point of view. Sometimes that is forgotten, and the eye is drawn to the greatness and beauty of the distant hills. Sometimes the country lies before us hard and clear as a map; at others, a delicate haze gives mystery to the landscape of faith. The light, too, is variable. Sometimes the heavenly sunshine streams in with overwhelming splendour. We are warmed, dazzled, delighted; though we see nothing distinctly, the lovely radiance brings its own assurance. Sometimes we go up, to find a grey day. The view is there, but all seems cheerless; there is no joy in our faith. This does not mean that we had better go downstairs. The upper room is more than a devotional sun-trap. Faith seeks the enlightenment of the understanding, whatever pain comes with it; and shirks no truth, however bewildering, which is shown to it by God. It means a share in the outlook of one who rejoiced in spirit, yet was sorrowful even unto death; whose rich experience embraced spiritual vision and spiritual darkness too. The variations of the weather, then, should never control our faith.

control our faith.

Though the landscape in which our watchtower stands is really continuous, the two windows seem to us to look out on different and contrasting worlds. The soul can never peer round the corner, and see the point at which they meet. Moreover, the windows themselves are not always the same size. Some have a great casement opening to the north, which reveals vast expanses of sky. Others, as St. Bernard says, only have narrow slits through which the rays of the Eternal Light come in; but these may have a big bow window on the other side of the tower.

The northward view is a view of infinite

The northward view is a view of infinite spaces—a wild and solemn landscape over against us, which seems without meaning for the little lives of men—a desert country full of strange beauty, which leads the eye outward to

the horizon; and shows it, at an awful distance, the peaks of great mountains hanging in the air. Here the soul looks out with adoration to the vast uncharted continent of the Divine. For some, this is the window that exercises a perpetual attraction; the view exhilarates while it daunts them, the mystery in its incomparable majesty is friendly though august. It is God Pure, the soul's country, the Transcendent World in itself, that they crave for; not the bit made over to the use of man. This it is the bit made over to the use of man. This it is which wakes their awestruck and delighted adoration, nourishes their souls. The stellar radiance in which they see it is more desirable than the sunny landscapes of earth. It lifts them beyond all conflict, all self-occupation, and fills them with a solemn joy. "Thou art!" cries St. Augustine as he gazes from this window, "and art God and Lord of all that Thou hast created; and in Thy sight stand fast the causes of the transient, and the fountains of the changeable abide unchanged!"

Even though the revelation comes seldom, for this is the outlook which is most often

Even though the revelation comes seldom, for this is the outlook which is most often clouded, the souls who are possessed by this thirst for the Unchanging are content to kneel by the window, and know that the unspeakable splendour of the Eternal is there. "Here," says Ruysbroeck, "our reason abides with open eyes in the darkness; that is, in an abysmal ignorance. And in this darkness, the abysmal Splendour remains covered and hid from us,

for its unsearchable infinitude blinds our reafor its unsearchable infinitude blinds our reason, but its simplicity and selfhood enfold and transform us." Thus even those who have yet seen nothing from this window should resist the temptation to veil its gaunt outline in curtains embroidered with symbolic designs. As travellers who go up to Darjeeling and wait for many days to see the majestic vision of the Himalaya at dawn, a moment will come when, if they wait long enough and look high enough, they will see the mighty summits hanging in the air; and, after that, the world will never be the same to them again. "It is far better," says Spinoza, "to know that God's Perfections are infinite, than to persuade ourselves that we Spinoza, "to know that God's Perfections are infinite, than to persuade ourselves that we know what those Perfections are." It was surely for the refreshment of that vision, a renewal of that still and joyous gazing on Eternal Life, that our Lord went up alone into the mountain to pray. Strength and patience, a renewed sense of proportion, come from communion with that wide horizon, that sky of uncounted stars: a wholesome humbling sense of the contrast between our tiny house and the life it shelters, and the steadfast mystery of the heavens with their unknown worlds. "The utmost that we know of God," says St. Thomas, "is nothing in respect of that which He is."

Such an outlook on the Unchanging redeems

Such an outlook on the Unchanging redeems our prayer from pettiness, discounts our worries, brings a solemn selfless peace. Everything drops away except awe, longing, and humility. "Whom have I in heaven but thee? and there is none upon earth that I desire beside thee." The soul stands over against the eternal reality of the Universe, and finds there a friend and not a void. Deus meus! My God! We have, in our creaturely weakness, a personal hold upon Infinite Reality. The Psalms are full of this exultant certitude. "O God, thou art my God! early will I seek thee!" St. Augustine is ever recurring to such thoughts: isolating, gazing at, the Fact of God. Thus to dwell upon the great key-words of religion gives depth and width to human prayer; clarifies the sight with which we look out upon the sky. We turn to the window on the other side of

We turn to the window on the other side of We turn to the window on the other side of Faith's tower. That looks out upon our homely, natural, changeful world. It shows us human life, conditions, problems, from the angle of faith; and the mystery of the Eternal self-revealed in human ways. That too is a wonderful and inspiring sight, enlightening the understanding. Though clouds pass over that landscape, storms come, seasons change, it is yet seen to be full of God's glory. The same unchanging light and life bathes the world we see out of each window. Jungle and city, church and market-place, the most homely and church and market-place, the most homely and the most mysterious aspects of creation, are equally known as works of the Wisdom of God.

From this window the earth with its

intricate life is perceived in the light of the

Incarnation; God self-disclosed in and with us, as well as God over against us. The depth and mystery of Reality, its stern yet loving action, are revealed within the limitations of history, and in the here-and-now experience of men. We pierce the disconcerting veil of appearance, and discern that Holy Creativity, making, rectifying, and drawing all things to itself. At times a lovely glint transfigures even the smallest living things. We see the kitten play in Paradise. The humble inhabitants of the hedgerows suddenly reveal their origin, their kinship with God. At other times a deeper secret, the little golden rill of Holiness welling up from beyond the world of visible life, is glimpsed by us in the most unexpected situations. Yet there is no pink glass in this window. It blurs none of the dread facts; the ever-present evil, the baffling pain, the conflict and apparent failure and inequality of life. But from the angle of Faith these are seen in proportion, as material for the self-imparting of God; and for man's self-giving to God truly tabernacled among us. Through the clatter of the world, Faith hears an insistent call to purity and sweetness; and discerns in the tangle of life the perpetual emergence of an otherworldly beauty, which has its source and end in Him alone.

Even from the ground-floor level, all persons of goodwill can realize the moral beauty and deep human pathos of the Gospels; the pattern

of behaviour put before us in Christ, and again and again incarnate in the Saints. But Faith, ascending in heart and mind, sees here the Living Real self-revealed in human ways to human creatures; and in every scene and mystery of this life a natural and a supernatural quality-light cast on the meaning of our strange human experience, as the medium of God's secret moulding action, and on His way with the growing souls of men. By this "living way" as the writer of Hebrews says, and through the veil of this humanity, we penetrate to the Holiest. It is by going upstairs and gazing out of that window that we regain poise, courage and peace when our own human experience seems too much for us: for there we see it lit by a supernatural light, and one walking through that earthly landscape in all things tempted as we are yet without sin, who humbles and convicts us on the one hand-strengthens and refreshes us on the other hand. As a great artist, taking from the natural world the form and raw material of his picture, is loyal and reverent in accepting the limits of that material, subordinating his freedom to the stuff in which he works, and only thus conveys the message of his spirit; so God here gives man a picture woven of the stuff of human history and experience, which is a full and perfect revelation of His eternal Spirit in human terms. Faith lifts us to the level at which we can see this, and more and more vividly as our eyes

f

grow clearer: shows us the express image of the Eternal Perfect revealed in a human life, of which the various and serial action depends on an unchanging contemplation of God. Above all in the mysterious power and holiness of sacrifice, the Cross, transfiguring and lifting up the created soul—though in utmost pain, darkness and confusion—to a share in the creative work of God, it finds the one enduring link between the natural and the supernatural life.

Thus, to the eye of Faith the common life of humanity, not any abnormal or unusual experience, is material of God's redeeming action. As ordinary food and water are the stuff of the Christian sacraments, so it is in the ordinary pain and joy, tension and self-oblivion, sin and heroism of normal experience that His moulding and transfiguring work is known. The Palestinian glow which irradiates the homely mysteries of the Gospel, and gives to them the quality of eternal life, lights up for Faith the slums and suburbs, the bustle, games and industries, of the modern world. Then the joys, sorrows, choices and renunciations, the poor little efforts and tragedies, of the ground-floor life, are seen to be shot through, dignified and transfigured by the heavenly radiance, the self-oblivious heroism, of the upstairs life. Nor can we exclude from a share in this transforming glory the mystery and pathos of that animal creation from which our natural lives emerge. Faith shows us each tiny creature ringed round by the celestial light. A deep reverence for our common existence, with its struggles and faultiness, yet its solemn implications, comes over us when we realize all this; gratitude for the ceaseless tensions and opportunities through which God comes to us and we can draw a little nearer to Him—a divine economy in which the simplest and weakest are given their part and lot in the holy redemptive sacrifice of humanity, and incorporated in the Mystical Body which incarnates Eternal Life.

So in this upper room, this "spire-top of the soul" as the mystics call it, we are offered a life of prayer so full and rich that in it we can turn to-and even combine-both the great aspects of God's self-disclosure to man. If our prayer is to be adequate to our vision, there must be a place in it for the Transcendent Mystery and the Incarnate Life; for adoration and sacrament, awe and active love. But we have not finished yet with all that the upper room has to give us. There are days when we are not drawn to either window; when it is dark outside, the stars are hidden, and the landscape loses all colour and significance. What is then left for Faith? Perhaps the best thing of all: as the best hours of human life are often those when the home is closed from the outside world, the curtains are drawn and the lamp lit.

When the curtains of Faith are drawn, we

find that we are not alone in the upper room. A companion is there with us, and has always been with us; whom we hardly noticed—almost took for granted—when we were gazing at the marvellous view. Now in the dimness we draw near one another. As the mystics say, it is in the Night of Faith that the soul draws nearest to God; and discovers the indwelling Power whose presence does not depend on vision and feeling, but only on faithfulness. This is the "wondrous familiarity of the blessed Presence of God" of which they often speak. Here, as Grou teaches, is that place of prayer which can never fail us; the place where our bare, naked being has contact in its ground with the Being of God—"created intelligence with Increate Intelligence, without intervention of imagination or reason, or anything else but a very simple attention of the mind and an equally simple application of the will." Here, where the mysterious Source of all beauty, truth and love enters and obscurely touches our spirit, the most secret and intimate experiences of religion take place. Happy in her bareness and poverty, the soul sits like the beggar maid at Cophetua's feet. She has no desire to look out of the window then. She is absorbed in that general loving attention which is the essence of contemplative prayer; an attention some-times full of peace and joy, at others without light or emotional gladness, but always con-trolled by a gratitude, adoration, humble

affection, which exclude all thought even of the needs of self. Such prayer, said one of the mystics, "brings God and the soul into a little room, where they speak much of love."

Through Faith, then, the soul, shut in its little house, can receive these three disclosures of God; and respond by its adoration, adherence, humble collaboration with Him. But not all three at once; or, as a rule, all three with equal fullness and intensity. A baby may experience the mother's breast, or from the cradle gaze up at the mother's face, or clutch for safety at the mother's dress. All three are distinct and complementary experiences of the same mother; and in the dim yet vivid baby mind, the great fact of the mother already exceeds and unites all these separate experiences. So it is with Faith's vivid yet obscure experience of God: the Transcendent Mystery, the Manifest Life, the Indwelling Guest. Ascending to the "fine point of the spirit" the soul everywhere finds Him, since there is no place where He is not; and just because of her place where He is not; and just because of her discovery of all that is given in secret to the depths within, can dare to stretch out towards the heights above. But she must divide her experience, if she is ever to express even the fragment that can be told of it: and even so the ultimate fact "incomprehensible yet comprehending all" escapes her. For the Divine action exceeds, while it encloses and penetrates, all the partial apprehensions of Faith. "What shall any man say," cries St. Augustine, "when he speaks of Thee?"

What then is this experience, in so far as the limited mind of man can grasp it? It is an experience of Trinity in Unity: of Eternal Father, Manifest Son and Indwelling Spirit. Yet in this experience the three are known to be one: the unmeasured Light of the Godhead is truly the Light of our world and the Inner Light of each soul. Perhaps this approximation of theology and prayer will give the traditional language of religion fresh depth, quality, and meaning for us. "I confess to God Almighty, the Father, Son and Holy Spirit, in the sight of the whole Company of Heaven!" How overwhelming is the meaning carried by this familiar phrase, for those who stand in the watch-tower of Faith. The self-contempt engendered by our own dingy domesticities is unmeasurably deepened and purified, when the soul thus finds itself over against the living Perfection of God.

Thus Faith, and the prayer of Faith, as it becomes more realistic, raises penitence to new levels of contrition and love; and so doing, opens the door wider to God. More than this, it operates a stern cleansing of our whole understanding of existence; taking us backwards and forwards from the surrounding mystery to the human necessity, from the vast and dimly seen supernatural life to the divinely supported natural life which trains us, and in-

ward to the soul's own secret life, divinely supported too. Three in one, all controlled and used by God in His transcendent Majesty and freedom, all subject to a vast purpose which is far beyond our knowledge, and yet in which we share. Queer little scraps of spirit, riding with comparative ease on the bosom of Creativity, we think seldom of the mysterious realities of our situation; more seldom of that spiritual economy, of which our own growing spirits must form part.

How then do we stand in respect of our use of the watch-tower of Faith? Are we so busy on the ground floor that we take it for granted, and seldom go upstairs? It is true that those stairs are dark and steep; but if we never make the effort, never ascend to the soul's summit, we remain something less than human. We miss our most sacred privilege and source of life; and our understanding of existence, our reaction to circumstance, remain petty, earthy, unpurified. Many things that look too hard to be borne at the foot of the stairs are recognized in the watch-tower as a privilege and a joy. So the first movement of prayer should always be an ascent of that staircase, a lifting up of the heart from basement levels; and the next should be an opening of the window. The air that comes in may be sharp, but it is healthy and bracing. The stuffiness and clatter of the kitchen, all Martha's worried self-important fuss, fall away from us when we breathe that

air, look out on that landscape. We are standing at the apex of our spirit; and the childish absurdity of our normal troubles and pre-occupations is made plain to us. Our understanding, usually pinned down to the here-andnow, and beset by the ceaseless succession of demands and events, is being steadied and purified by contact with the Unchanging. We are lifted above the level of sense to wide horizons; and see that sense-life in new proportion, lit by a new compassion and love. Faith simplifies our sight and pacifies our minds, by subordinating all things to the Reality of God.

Certainly it may take years for our faith thus to become truly realistic. At first, we do not understand that it is not realistic. Like beginners in physical science, we live happily among its symbols; unconscious of the hidden universe with which these symbols deal. Only as we emerge into realism do we see what regions of broadening experience, of which we did not even suspect the existence, still intervene between us and that which St. John of the Cross calls the "divine abyss of faith." "God," says De Caussade, "is the Centre of Faith; and all His words and works are like the dark rays of a sun which to our sight is darker still." Only those who live much in the watch-tower can grasp the reality within such words as these.

Those who do will realize how grotesque is

any alliance between spiritual self-occupation and faith: how absurd is the situation of the small creature gazing from its window at the majestic spectacle of the Universe, or watching the searching drama of the Cross, or shut in the dimness with that presence whose love and lowliness so unmeasurably exceed its own whose only thought is: How can this help me? We have to drop all that sort of thing, kill the reflex action of our egoistic minds, achieve a little loving self-oblivion, before we can look with purity of sight upon the Real. Faith requires of the soul an adoration of God, adherence to God, collaboration with God, pursued even to forgetfulness of self. We climb the stairs obsessed by our own difficulties, prejudices and worries, weighing the pros and cons of our little affairs; secretly hoping that some holy ointment may soothe the wounds to selfimportance, or repair a complexion roughened by the friction of the world. And then we are astonished because we find ourselves "distracted," and our eyes are not in focus for the view. But if we desire to enter into our supernatural inheritance, the deep tranquillity of Faith, coming unto God we must be completely absorbed in the fact that He is; and rewards in such ways as we can endure them—and them only—that diligently seek Him for His own sake alone.

THERE is a story told of an old woman who went into a shop and asked for a quarter of a pound of 2/- tea. The grocer asked her what sort of tea she expected to get. She replied that she hoped for the best, but was prepared for the worst. This, of course, was not the virtue of Hope.

Hope, the second of those spiritual powers in man which tend towards God, is a completely confident expectation; that sureness and certitude with which the awakened soul aims at God and rests in God. It is the source of that living peace, that zest and alertness, that power of carrying on, which give its special colour to the genuine Christian life. Hope brings the exalted vision of Faith into the wear and tear of our daily life. When we descend from the watch-tower, where we feel that we can do all things—or rather that in us all things can be done—and try to do the things, the first result is usually disillusion. Unless Hope has come downstairs with us to sweeten fortitude, permeate the content of our minds, the last result may be apathy and despair.

The old moralists said that Hope was the virtue which purified the Memory and made it fit for God; and by Memory they meant all

which we drag along with us, and which conditions our whole outlook on life. In respect of all this, Hope teaches us the art of wise forgetting; of dropping the superfluous, the outgrown, the trivial. It cleanses the mind from all those half-realities which impede the total concentration of our love and will on God; and lifts up all the rest of our experience into the eternal light, saying, "Even though I do not see the meaning, yet I know all this is conditioning my growth, purifying my spirit, taking me towards You; and nothing matters but that."

Hope finds all life penetrated by a significance that points beyond itself, and has a rustful expectation that the ceaseless stream of events, thoughts, joys, trials—the whole stuff of experience—means something, conributes to something; and only has value because it points beyond itself to God, is an earnest of rich fields of experience awaiting the soul. Such Hope is the bright side of selfabandonment. Much so-called self-abandonment is conceived in the spirit of the 2/- tea; but that real self-abandonment to God which s the supreme expression of our human freedom should be a delighted act of Hope. "O God, my hope is in Thee," does not mean "I have tried everything else first." It means that the final achievement of His hidden purpose is what we really care about, and that we entirely

depend on Him for the power of achieving our little bit of His plan.

un

life

zes

fro

ma

olo th pr

th

co

ar

pı

at

Thus the pain and disappointment, the tragedy and frustration of existence, are transfigured when Hope purifies the mind. If Faith enlarges and illuminates the understanding, shows it the fields of experience that lie beyond its span, Hope integrates Faith's vision with the very texture of our common thoughts, our mental life as a whole; merging the interests of that little life in the vast interests of the Divine love and will. "When I am in trouble, I will think upon God," said the Psalmist; think about that mysterious and living love pressing in on human history, and here and there working through in the shimmer of holiness, the sharp glint of sacrifice. I will forget my personal discomfort, my unsteadiness and anxieties, and anchor myself there. It is true that my little boat rolls heavily on the surface of the waves, and often makes me feel very ill; but under those waves is the firm ground of Reality, the Life of God. This sense that beyond all appearance we depend utterly on the Goodness of God, and can depend on it —this is Hope. "Thy goodness," says Thomas à Kempis, "never ceases to do well by me."

Such Hope gives the spiritual life its staying power. It is the necessary condition of keeping things going and getting things done. The struggles to which the ground floor of human nature commits us will never be maintained,

unless that living spirit presides upstairs. As life goes on, nothing but Hope, its supernatural zest and adventurous temper, will preserve us from the insidious tendency to settle down into making religious pot-boilers; reproducing our old designs, instead of moving on to the things that are before. It is the very soul of the life of prayer; whether that prayer be poured out for the world's betterment, for the many shortthe world's betterment, for the many short-comings of our own premises and performances, or directed beyond all thought of self and world to God its Home: for it is the property of Hope, says St. Thomas, "to make us tend to God, both as a good to be finally attained, and as a helper strong to assist."

Thus Hope is supremely the virtue of the incomplete; of the creature stretching out in love and prayer to the complete Reality of God, the final object of Hope. In this double, trustful tendency to Him, as at once our Companion and our Goal, Faith achieves its perfect work. God whose vast purposes may

Thus Hope is supremely the virtue of the incomplete; of the creature stretching out in love and prayer to the complete Reality of God, the final object of Hope. In this double, trustful tendency to Him, as at once our Companion and our Goal, Faith achieves its perfect work. God whose vast purposes may be veiled from us, but whose personal, moulding, cherishing action, whose urgent and demanding Spirit, is felt at work within our little homes. Such Hope inspires and upholds the prudence, temperance and fortitude required of us in our dealings with life and with the peculiarities of our own basement. Even its many falls are like the falls of eager children. They are dreadful at the moment, and often make us bruised and muddy. But we pick

ourselves up and go on; forgetting that which is behind, reaching forward to that which is before, because there is something more at stake than "Safety first."

Even on the psychological level we all experience the creative power of Hope. Our minds are so made that convinced assurance, trustful expectation, always tends to realize itself. It concentrates energy on the matter in hand, creates a favourable psychic atmosphere, encourages the will to flow undivided along the path leading to fulfilment, and sets going the appropriate mechanisms. Hence those who ask with confidence are likely to receive, and those who seek to find. Whether in that corporate life of souls which we call history; in the personal work of costly transformation to which each separate soul is committed; or in that secret and most sacred flight to God, in which the human spirit achieves its goal, Hope is the living spirit of transcendence, the pathfinder of life.

In history we see Hope as the spiritual

In history we see Hope as the spiritual preparation of the future; and a preparation which is left entirely in our hands. It is the way in which the corporate soul of man stretches out to lay hold upon the gifts of God. Did we look with more loving attention at God's work in history, it would help us to discern His secret workings in the soul. History, even that which we call secular history, always shows us Hope going before, to make plain the path along

which the creative purpose shall move. It is the growing point of life. Social justice, education, child welfare, women's freedom—all these were hoped for long before they were achieved. And now, looking towards the future, it is the solemn duty of every awakened spirit to enlarge, deepen and enrich this hope for mankind. Every movement of pessimism is a betrayal of the purposes of God; a short-circuiting of the spiritual energy that flows from Him through living souls. The web of life is infinitely sensitive to the morbid activity of each of its cells. There can hardly be a more lethal weapon than the mind of a nation filled with the thought that war must come, or that society is running down hill; and some responsibility for this corporate mind rests upon every citizen. Thought is a great and sacred force given to us by God; our share in the life that lies behind appearance. It is a creative force when filled with Hope; a destructive force when it concentrates on the ground floor and its often deplorable state, and calls this "facing reality." Hence the building up of a public opinion full of Hope, because it tends with confidence to God and the things of God, is a spiritual duty laid upon all Christians; who are bound to believe in the continuous incarnation of His Spirit in human life, and to make plain the paths along which that Spirit can move. We do nothing for the Kingdom by going into the garden to eat political or ecclesiastical worms.

The whole of Christian history really turns upon the power of human hope: this absolute hold upon the reality of God, His supernatural energy and freedom, with the corresponding conviction that He does and will act within the human arena, intervene to save. "I am not a God afar off: I am thy Maker and friend"-a Maker who has not finished His work, but is making us all the time, whose capacity for loving action is inexhaustible. The psychological landscape in which the greatest event in man's spiritual history was prepared was coloured by Expectation, Hope. Christ was born among those who waited for the consoborn among those who waited for the consolation of Israel; who were sure, in spite of baffling appearance, that the purpose of God would be fulfilled. The Blessed Virgin, standing at the budding-point of Christian history, meets her strange destiny with selfless confidence. The same necessary condition runs dence. The same necessary condition runs through the Gospels. Those are healed that come hopefully; their confident expectation is always approved. We are to expect that God will give us good gifts, answer our prayers, provide for our necessities. This note recurs perpetually in all our Lord's teaching. If we ask we get, if we seek we find, if we knock hopefully on the door it will open. The unlimited world of eternal life is here on the threshold with its riches; it is for us to stretch out to it with confidence. If we are not more spiritually effective, it is because of our low

level of desire, our lack of initiative, of courageous expectation. The Spirit of God works in and with the faithful, hopeful will that expects, and waits upon, the supernatural response. The lessons of psychology are lifted up, and shown to us as shadows cast by the laws of the spiritual world.

In His own prayer, our Lord rejoices because all happens and must happen according to the mind of God; even though that fulfilment is reached by paths which cut across our human notions of success. In the events of Holy Week He teaches by demonstration the lesson of an unconquerable Hope; the anchoring of the soul's trust, beyond all appearance, in the infinite Life of God. From the poor little triumph of Palm Sunday, through the gathering cloud of foreboding, to the stress and agony of Gethsemane and Calvary—with an ever increasing sense of isolation, forsakenness and darkness, culminating in the utter helplessness and ignominy of the Cross—the soul of Christ moves with a steadiness transcending human agony: sure that in spite of appearances the Will of God is holy, and that along these dark paths, by utmost sacrifice and apparent failure, the purposes of His Love must prevail. That supernatural Hope transfigured even the awful moment of dereliction, when He felt himself to be abandoned by God, and tasted the horrors of spiritual death. It was through this darkness be abandoned by God, and tasted the horrors of spiritual death. It was through this darkness that He rose to the heights of self-abandoned

Ġ

trust. "Father, into Thy hands I commend my spirit"—the evening prayer of every Jewish child—"I do not ask, know, or guess, what is going to happen; Thou art my Hope!"
"Christ," said the poet Péguy, "was the Man of Hope." He showed it in a heavenly splendour only possible to those whose lives are lost in God. Here we leave human fortitude and courage, the mere Stoic power of sticking it out, far behind; are caught in the mighty current which sets from the natural to the supernatural life, and learn that the very anguish of the soul on these frontiers of experience is an earnest that the expectation of the creature will be fulfilled. Devout persons speak much of the Easter Hope; but it is surely the Good Friday Hope, with its lesson of self-oblivious confidence in life's blackest of self-oblivious confidence in life's blackest moments, that speaks most clearly to the needs of men. It is then that the Church, with true instinct, exclaims, "Agios ischyros! Agios athanatos!" By that contemplation we are lifted from all petty preoccupation with our own reasons for despondency, taught to look on wide horizons, depersonalize our prayer; confident that in suffering and apparent failure we contribute to the mysterious purposes of the God we love God we love.

We come down from this tremendous revelation, to look at something a little nearer to our average level, and consider the work of Hope in the cleansing and re-ordering of our own soul's life. We remember how Dante places at the beginning of the *Purgatorio* a wonderful picture of the ship of souls, driven towards the purifying mountain by the great wings of the Angel of Hope. There they are, with all their human imperfections, stains and limitations; and with their faces set towards the infinite possibilities, the unspeakable perfections of God. They know that much suffering and difficult purification must be the path along which they will reach Him; but hope of God, thirst for God, overrules all fear of pain. As the ship comes to shore, they fling themselves on the land crying "Who will show us the way to the cleansing mount?" There is no reluctance to face the penalty of conduct, the working of that law of consequence which burns out the very root of man's self-love. They look beyond all that to God, the soul's *Patria*, towards which they tend in hope.

We know, in our lucid moments, that we too

We know, in our lucid moments, that we too are committed to such a painful re-ordering of our love; some cleansing discipline must set our muddled lives in order, deal with the stains our muddled lives in order, deal with the stains and excesses we have accumulated during our tenancy, if the creature is to be made fit for God its Home. When the radiance of the Holy shines on our defenceless souls, we shall know ourselves for what we are. "Then said I, Woe is me! . . . for mine eyes have seen the King, the Lord of Hosts." Then the measure of our Faith. Hope and Charity will be the cladage. Faith, Hope and Charity will be the gladness

with which we welcome the humiliations which must break our foolish pride, the lessons of patience that must curb our childish anger, the deprivations that will turn our possessive instincts from unreal to real objectives. But if this be so, how artificial, how deficient in realistic Hope, is that notion of God's action on and in our spirits, which refers to an unknown future the opportunity of purgation. The cleansing touch is already completely present in all the ups and downs, the trials, sacrifices, humiliations of our personal and professional life; in all those inequalities of health, affection, opportunity, which mortify self-will and self-esteem. It is the business of Hope, tending here and now to God, to recogwith which we welcome the humiliations which Hope, tending here and now to God, to recognize within these baffling accidents the operations of Creative Love, and its own duty of collaboration; looking fairly and squarely at all that needs to be done to fit the soul for its

that needs to be done to fit the soul for its destiny, and then starting the work in perfect confidence that the energy of God is with us from the moment that we really take the scrubbing-brush into our hands.

The house of the soul is properly furnished; the cleaning materials are all there. The languors and difficulties of ill-health, the friction of uncongenial temperaments, the hard rubs of circumstance, can all leave us cleaner than before. As there is nothing more destructive of serenity than unwilling endurance of a spring-clean; so there is nothing more exhilar-

ating than the same process when we do some of the work ourselves. If our own hands carry the cherished bundle of rubbish to the dustbin, if we acquiesce in the fact that the far too comfortable sofa does crowd up our room too much, and has got to go; if we put zest and hope into the struggle to efface those black marks from walls that were meant to be white —then even the most painful effort is transformed by the knowledge that we are working to make our house what it is meant to be and can be: a habitation fit for the Spirit now. We are creatures for whom the Beauty of Holiness is a possibility; in so far as we place our confidence in the perpetual operations of that Spirit which "has marvellously made our human nature, and still more marvellously remakes it" and accept with love and courage the method by which the work is done—centring our sense of reality there, and letting all the rest drop away.

For the true basis of the soul's hope of God is God's hope for the soul. His confident intention precedes and inspires ours, and gives all its significance to our life. God's hope for souls often seems to us to be thwarted; but it begins again in its power and freshness with every baby born into the world. Each represents a hope of God; a possibility of holiness, fullness of life. He has made us for Himself; but the fulfilment of that hope is partly in our own hands. It requires our generous and courageous

response to the secret Divine incentive, our peaceful acceptance of purification, our active charity; the full and dedicated use of all the charity; the full and dedicated use of all the resources of the upper floor. Our own reluctance, cowardice, want of hope, keep us back. "The weakest of sinners," said Péguy, "can either frustrate or crown a hope of God." When we think of this aspect of our freedom, of our ever-growing, mobile, never finished lives—that there is one fragment of the Eternal purpose which no one else can fulfil, one place in the world where we and none other are meant

the world where we and none other are meant to transmit God's life and love, and so fulfil His Hope—then even in our timid souls there is born a faint desire to give ourselves without reserve to His purpose, whatever the cost.

There is work which God requires to be done by each one of us, and which no one else can do. Therefore our business is to get down to it, checking the instinctive recoil to the inferiority complex, the easy resort to "I'm not up to it: there must be some mistake"; in sure and certain hope that if we get the job we shall get the authority it requires. "He gave power and authority to the twelve," says the Gospel; not merely to the most spiritual and enlightened. It does not appear that the majority were very spiritual or very enlightened; but they were free from the introspective weakness which perpetually strokes its own imperfections, and makes of them a reason for its deprecating reluctance to serve. The Twelve

must have felt very odd when they were sent out alone to teach and heal; but they went with Hope, and they came back with Joy. And the same thing has ever been true of the Saints, and of countless souls far below the level of the Saints, who have accepted in the spirit of Hope an infinite variety of jobs. "I said to God that it was His business I was about, and after that I found it very well performed," said Brother Lawrence, when called from contemplation to buy wine for his convent—a business for which he knew that he had no capacity.

Hope of that quality is the source of the gay courage with which the real lover of God faces the apparently impossible or the unknown: and we observe that it is not merely an easy and comfortable optimism. It means acting upon our assurance, taking risks for it; entering upon a path of which we do not see the end. It means "Go forward"; not "Wait and see," or "Safety first." Forgetting the things which are behind, this hope reaches forth with confidence behind, this hope reaches forth with confidence unto the things which are before; stripping off all that impedes it, refusing to be clogged by old fears and prejudices, moribund ideas. It believes in the God of the future, as well as the God of the past. It knows how to combine a living suppleness and freedom with an utter self-abandonment, a humble self-knowledge with a vigorous initiative. "What is my hope? even Thou, O God! Though I lost my temper vesterday you can use me to help a soul to-day." yesterday, you can use me to help a soul to-day."

"The self-satisfaction of the finite," says Bernard Bosanquet, "is the portal where Hope vanishes." But once the great principle of doing nothing in our own strength is grasped, we shall find with surprise that our performance is not much affected by our own dreadful mediocrity. Something else, a stronger, richer, steadier life, supports, controls and acts through us. The guest for whom we have made room is running the house. Hope means being prepared for this, and trusting it, when we are definitely given a job, placed in a situation, which we feel to be beyond our powers; and which, for that very reason, contributes to the soul's growth by throwing it back upon God.

which, for that very reason, contributes to the soul's growth by throwing it back upon God.

So Hope must preside over the soul's cleansing and re-ordering of its premises, and the work it has to do. But our supernatural Hope has a dignity and a sanction far beyond these here-and-now objectives; and asks of the creature a courage and sacrifice commensurate with its transcendental goal. We find its true image in that natural order, where the Saints have so often followed their model in looking for the supernatural lessons of God: in the autumn migrants, starting on their immense journey along the invisible pathways of the air, towards a summer home which they cannot see, yet which draws them by an irresistible power. Migration is not an easy or a pleasant thing for a tiny bird to face. It must turn deliberately from solid land, from food,

shelter, a certain measure of security, and fly across an ocean unfriendly to its life, destitute of everything it needs. We make much of the heroism and endurance of our airmen and explorers. Perhaps some day man will rival the adventurous hope of the willow wren and the chiff-chaff; an ounce and a half of living courage, launching out with amazing confidence to a prospect of storms, hardship, exhaustion—perhaps starvation and death. Careful minds would hardly think the risk was worth taking. But the tiny bird, before conditions force it—not driven by fear, but drawn by Hope—commits itself with perfect confidence to that infinite ocean of air; where all familiar landmarks will vanish, and if its strength fails it must be lost. And the bird's hope is justified. There is summer at the other end of the perilous journey. The scrap of valiant life obeys a true instinct when it launches itself on the air. It is urged from within towards a goal it can attain; and may reckon the suffering of the moment not worthy to be compared to the glory that shall be revealed.

Our Lord found great significance in the life of birds; in their freedom, their self-abandoned trust, their release from mere carefulness. He held them precious to God, and patterns for the faith and hope of man. I sometimes think that the divine gift of Hope—that confident tendency of the soul, that trust in

the invisible, and in a real goal, a Country, truly awaiting us—poured into man by God to give meaning and buoyancy to his life: all this was first, as it were, tried out in the birds. Long ages before we appeared, the clouds of tiny migrants swept over the face of this planet. Incarnate scraps of hope, courage, determination, they were ready at a given moment to leave all and follow the inward voice; obeying the instinct that called them in the teeth of peril and difficulty, giving themselves trustfully to the supporting air. to the supporting air.

Nor does this exhaust their likeness to the soul. If we ask why the bird is so utterly at home—what is the cause of this confidence, this buoyancy, this easy, steady flight—science replies that it is itself partly a creature of air. Its very bones are so made that the air penetrates and informs them. It is lifted from trates and informs them. It is lifted from within, as well as supported from without; the invisible Kingdom to which it gives itself is inseparably a part of its own life. Even so are we both penetrated and supported by an ocean of Love and Life, an infinite yet indwelling Reality experienced though unseen: "God in Himself as He is everywhere and at all times," as St. Thomas has it. "And now what is my hope? surely my hope is in Thee"—as the bird in the air, so we in the Being of God. As the bird, we are called to another country, a Patria. The courage which can face long effort, vast and lonely distances, apparent emptiness,

THE HOUSE OF THE SOUL

may be the testing condition of our flight. Yet the loneliness and emptiness are only apparent: for in Him we live and move and have our being, even while to Him we tend. He inspires and supports the adventure of which He is the goal. For Hope is Love, tending to God at all costs; bearing all things, believing all things, enduring all things, because sure that He has made us for Himself, and our hearts shall find their rest in Him alone.

VII

TE have inspected both floors of the soul's house; stood in its watch-tower, and studied its domestic arrangements—the disadvantages and possibilities of the double situation in which we are placed. Yet there seems something lacking; something which must fill the whole house from basement to attic and bind in one both levels of life, if its upkeep is to be worth while, if it is to be anything more than a model dwelling without the atmosphere of a home. What is it that is wanting? Charity; the living Spirit of Creative Love. To be a home, a dwelling-place in time for that Spirit, the house has been swept and garnished, the best loved bits of rubbish have been sacrificed, the windows have been cleaned, the table set. It is not intended to be a showplace, but a real "habitation of God through the Spirit"; and the name of the Spirit is Charity. If Faith opened the eyes of the understanding on that threefold vision in which we see that only God is fully real; and if Hope so purified the mind's content that all dropped away but its trustful tendency to that unchanging Reality; then Charity transforms in God the very mainspring of character, the active will, and thus completes the spiritualization of man.

So Charity, when it enters the soul's house, swallows up and irradiates its Faith and Hope. "God is Charity," says St. John, "who dwells in Charity dwells in God"—a saying which might deliver us from much anthropomorphic pietism, did we realize its depth and sweep. It means that the Spirit of Creative Love is the very character of the Infinite God. There is no difference between saying God "comes" to the soul in Himself, or "sends" His love; for in that love we receive, in a way that we can bear, the impact of the ever-present Divine life upon the creature it has made. When we depart from that love we depart from Reality; leave the vivid world of spiritual fact, and enter the museum-like atmosphere of theology, full of stuffed birds that once were living bits of Faith and Hope. For the Charity of God is, as it were, the air that bathes the city, the sun that lights it, the heat that warms it; and, as experienced in each little house, by each separate soul, there is in it something of all these. If a spark from that fire burns on the hearth of personality, the soul has become to that extent a partaker of the Divine nature. She shares in the very life of the Saints; receives and distributes something of that radiant warmth which fills the whole spiritual universe, the "Love that makes all things fair." "We have," says St. Teresa, "the Sun in our house": that Sun which is not the soul's self, but is the soul's life. Like central heating, its influence is

felt everywhere, upstairs and downstairs too; distributing an equable fostering warmth to every corner, conditioning our growth into fulness of personality.

Charity, then, means something which far exceeds altruism. It is the human spirit's share of the Divine life: there is, indeed, no other way in which it can share that life. "Who dwells in charity dwells in God"; is united to God; partakes of the creative point of view. We are looking with awe at the approach made by the human soul to the burning heart of Reality—an approach only made possible by the prevenient action of God—and, turning to our own narrow hearts, our feverish and claimful desires, unreal objectives, and fluctuating love, we ask: Can these things be? In our own strength, of course, they could not be; but they can be, because the initiative lies with the Divine life. As theology says: "We love Him because He first loved us." Before the Him because He first loved us." Before the stellar universe, before the first mysterious beginnings of creation, the fire of Charity was already lighted. Creation is an act of love; love, as Julian of Norwich was taught in her vision, is its "meaning"—however much that meaning has been overlaid and distorted by the sins and confusions of life. No religious system is worth accepting or imparting that is not in harmony with this mysterious truth: for life, the "more abundant life" of the Eternal World which is offered by God THE HOUSE OF THE SOUL

to men, can only be measured in terms of love.

"O luce eterna piena d'amore!" cries Dante, caught for one dazzling moment to a vision of the Real. Unless our tendency to God brings us ever nearer the point at which we see the world and all things in it in this generous transfiguring light, it is not a reality; nor is any spiritual experience valid, which fails to introduce us into that Ocean of Creative Love. duce us into that Ocean of Creative Love. "How could those books have taught me Charity?" said St. Augustine, as he turned from the alluring mysticism of the Neoplatonists, with its tremendous appeal to his speculative intellect, and capitulated to the Cross. That was the final question for him; and still must be so, for all genuine seekers after Reality. It marks the boundary between philosophy and religion, between the objectives of the visionary and the saint. "Without the exercise of love," says Ruysbroeck, "we can never possess God; and whosoever thinks or feels otherwise is deceived."

Charity is no easy emotion. It does not merely consist in yielding to the unspeakable attraction of God. We are often terrified and always shamed when we see what its achievement involved for the Saints; what steady endurance of darkness, what suffering and courage, are the price of their love, joy and peace. The fire of Charity, lit in the soul, needs careful tending. The first tiny flame

must not be allowed to die down for lack of

must not be allowed to die down for lack of fuel; and we may have to feed it with things we should prefer to keep for ourselves. It will only be developed and kept burning in a life informed by prayer—faithful, steady, mortified, self-oblivious prayer, the humble aspiration of the spirit to its Source: indeed, the very object of prayer is to increase and maintain Charity, the loving friendship of the soul with God.

All other aspects of the inner life are subsidiary to this: and only of value in so far as they contribute to it. For the prayer of Charity introduces us into the very atmosphere and presence of God, that secret chamber of the soul where He dwells; and shows us, obscurely but intensely, God as the one object of this soul's love and longing, and all struggles and sacrifices made in His interests as forms of joy. It lifts the heavy cloud of self-occupation sacrifices made in His interests as forms of joy. It lifts the heavy cloud of self-occupation from our spirits, transforms the mental and moral problems that torture us; they all look different in the light of that fire. "Love," says Thomas à Kempis, "sees causes of fear and feareth not; but as a quick brand or sparkle of fire flameth ever upward." And it is this constant desirous aspiration of the soul towards the Beloved Perfection, with its utter forgetfulness of personal dreads and risks, which delivers it from evil. "Adam sinned when he fell from contemplation"—and the essence of contemplation is the soul's loving attention to God. "Were we always simple," says Ruysbroeck, "and could we always contemplate with the same recollection, we should always have that same experience, which is our proper resting-place."

Within the prayer of Charity, too, we catch a glimpse of our own small life in the light of God, and of our own soul's house as it is meant to be—a habitation of the Creative Love. It is a bracing and a humbling vision. We see our vocation then, however prosaic, as a form of Charity; simply a call to express the creative love infused into us, in this or that way. For Charity introduces the soul into a vast organism, built of all striving, loving spirits; an organism which is destined to be possessed and used by God, for creative and redemptive work within the world.

Hence the only active works worth doing or worth having are ultimately found to be those that proceed from Charity: that are the work of a soul adhering to God and acting as His tool. This gives them what painters call "quality." We know how the Dutch artists could give quality to a heap of vegetables, or a child's toy. If the quality of charity is in our work, that work, however modest, will suffice. If not, all its apparent devotedness, efficiency and success will merely give out the correct but unmusical noise of the gong, or the tinkle of the bright and busy cymbal. Works of mercy done by the Saints come out, as it were almost of themselves, from a soul so utterly merged in the

love of God that He acts through it. Thus they have an effect quite out of proportion to their apparent scope. A real act of Charity is the exact opposite of an act of philanthropy. It is done wholly to, for and in God; for His sake, as a contribution to His purpose, because we see the situation from His point of view. It is born of the First, not the Second Commandment: of supernatural, not of natural, love. So too all religious acts and sacrifices-more, all sacred objects, symbols and devotions, even to the loftiest degrees of mental prayer—are only of spiritual worth if soaked in Charity and used with Charity: with a loving tendency of the naked will through them to God. "Unless," says Maritain, "we direct very purely to God alone our desire of contemplation itself and its joys, which St. Bernard called 'the paradise of interior delights,' we shall not truly advance in the way of the Spirit."

All the exercises of the devotional life fall under this law. The use of the Crucifix, meditation on Christ's Life and Passion, are found to be of value to the soul because they convey love and evoke love; and so feed the fire at the heart of personality. The disciplines and renunciations which give order and beauty to the soul's house are only fruitful when undertaken for the sake of Charity. The house is meant to radiate that; our business is to take away everything which interferes. This is the principle which gives all valid asceticism its

meaning and worth. So the spirit of poverty, deliberately loosening its clutch on possessions; the spirit of chastity, calling in all vagrant, immoderate and distracting desires; the spirit of obedience, subduing its will to the overruling Divine Will, give health, strength and order to the love that is intended to find its goal in God: but only impoverish or sterilize the soul that is seeking for self-fulfilment by these paths. "Charity," says Augustine Baker, "lives and grows according to the measure that self-love is abated, and no further." We have reached the "short point" as the lawyers say; the one thing needful, the all-sufficing rule by which the house is to be run. And we find it to be identical with the law of the city: "Love of God even to contempt of self."

Thus in the last resort Christian perfection, in fact the whole course of the spiritual life, is in fact the whole course of the spiritual life, is found to be the same thing as Charity—the loving union of the human spirit with the Eternal Spirit of God. Nothing but this love will drive it to the heroic struggles, self-stripping and purifications, maintain it through the long slow climb with many humbling falls, whereby it is remade in the image of the Absolute Love. The soul that plays for safety, even spiritual safety, never becomes perfect. "Real Charity," says St. John of the Cross, "is not shown merely by tender feelings, but by a strength, courage and endurance unknown to other souls." The true lover, wholly given to God and His interests, is released from all carefulness about his own interests, safety and comfort. Thus not Faith and Hope alone, but Prudence, Temperance and Fortitude too, are found in the last resort to be swallowed up in Charity.

This, then, is the first point of Charity; that pure thirst for God and complete self-giving to God—that return movement of the soul to its origin—which makes man a spiritual creature, and is the very substance of his eternal life. We go on to the second point. St. Thomas says, "Charity includes not only love of God, but also a certain friendship with Him. It is a sign of greater love if a man devotes himself to others for his Friend's sake, than if he be willing only to serve his Friend." That opens up another aspect of the life of Charity, and links the First with the Second Commandmentlove of God Pure, and love of His creation for His sake. Adoring love alone is not enough. Charity requires us, beyond this, to place our neighbours' rights and needs on an equality with our own; because the generous love of God is poured out upon the whole world, and our love too must be perfect, complete, as that of our Father and Origin is perfect, complete.

The Cross is the supreme symbol of that double movement of Charity; the pouring forth of self-oblivious love, up towards God, outwards towards men, and surely downwards too, to all the smaller children of God. Here we are

confronted by a Charity as rich, wide and deep as Creation, entirely self-giving and entirely undemanding, which loves God first, its fellows next, itself not at all; the consummation of a life in which prayer and work, teaching and healing, joy and suffering, were simply the different strings of an instrument on which was different strings of an instrument on which was played the only music of the Love of God. And in those Saints who approach their model most nearly, as did St. Francis, this wide-spreading love is the very substance of perfection, and ultimate source of their life-giving power. They are complete in their self-giving, like God. "Because," says Ruysbroeck, "the living fountain of the Holy Spirit, which is their wealth, can never be spent," they are become distributors of His creative and redeeming energy. Their passionate identification with energy. Their passionate identification with His interests flows out in an endless variety of expression to share His love and care for other men: and it is this, more than any moral correctness, any exemption from special faults or failings, which is the earnest of their supernatural life.

So the soul's secret holy love for the One, its adoring contemplation, will flow out if it be genuine on waves of generous compassion to the Many; and especially to those whom an exact standard of merit might find unworthy of pity and care. "To love the unlovely into lovableness" has been called the perfect work of Charity; for here we apply the Divine

method to those bits of His creation that most need it: share His redeeming work.

need it: share His redeeming work.

Faith may release the mind from the tyranny of the here-and-now, and Hope may seem to concentrate the whole drive of our being upon the Reality of God. Only Charity can thus weave together both worlds, both levels of the soul's life; and, making our love of God and of His creatures one, provides a habitation, a gathering point for the Creative Love, and opens a channel through which it can be applied to each detail of His unfinished world. Thus it is, as the mystics say, that Charity makes God and the soul "one thing." Some of the difficulties surrounding the life of prayer, and particularly of intercession, might vanish, did we understand it as an application to particular cases of the boundless Charity of God; an application which is effected by means of our will and love.

Science sees the universe in natural regard, as a cosmic cloud of infinitely tenuous matter filling all space; and the stars as special condensations of that universal substance, able to radiate with peculiar intensity the energy we know as light—an energy which is equally present throughout space, though there unseen. An apt parable of that supernatural universe in which we live and have our being; truly continuous too, and delicately luminous with the Love of God. Within it we may think of each separate soul as a special condensation of

spiritual life; able to receive and give again that energetic Charity which is poured out on all creation from the Heart of God. For each soul the final question must be: how much Charity can you receive and transmit? The Saints glow like living suns. With every aspiration towards God, the ardour of their charity increases. Its radiance penetrates to every corner of creation. It warms and vivifies the chillier worlds, which equally depend on their share in this generous and life-giving life: this one mighty movement of the Divine generosity, running right through the spiritual world, and using as its agents the loving and surrendered souls of men.

Beyond time, God loves and gives, in the changeless perfection of His Charity; and the terms on which His creatures receive is that they should give again, heedless of self-interest and personal considerations. Thus all prayers, all sufferings, all deeds from the loftiest to the most homely, given in Charity to the purposes of God, become charged with His energy of life and avail for the perfecting of the world. In this universal sense, Charity puts us in line with all the noblest aspects of Creation—the generous outpouring of sunshine, the uncalculating fertility of the earth, the great life-giving mantle of air; all those undemanding gifts which condition our existence, and are reflected fragments of that unlimited self-giving which is the fundamental character of God.

THE HOUSE OF THE SOUL

The New Testament is full of reminders of the transcendent worth, the life-giving quality, of this generous unlimited love: the love that pours out the precious ointment, and then breaks the vase and gives that too; that throws in the second mite after the first; that sets aside as equally irrelevant personal desires, personal failings, and personal achievements. The Charity willing to feed the sheep and lambs, and go on and on chopping the turnips and tending the fold, for the sake of the Beloved: adoration and penitence blossoming in homely service. Not everyone who says "Lord, Lord!" in accents of devotion enters the supernatural world of Charity; but only those self given for love's sake to the purposes of the Eternal Will. Even when that Will must be carried through by means of dreary, exacting, and unrewarding labour; even where it means unlimited sacrifice for apparently unworthy ends—complete collaboration with the Divine redemptive work.

The House of the Soul, then, must be an open house for all who are sent to it; all for whom there are things to be done; all who are proposed to its fostering care. Its welcome must be as wide as that Poverty which, empty of itself, has room for all. Upstairs and downstairs, in work and in prayer, it must wholly serve the creative purpose; mortifying the desire of devotional sweetness, ignoring the claims of spiritual comfort, and bringing all the

needs of the city, and of the vast desolate world beyond the city, within the area of its wide-spreading love. There must be room for more than two chairs on the hearthrug. The Love of God is a large generosity, not a number of intense individual love affairs; and this is the love which the living soul is called to pour out on the world. Only when it is wholly made over to His creative, saving and restoring purpose, when all that it does is done in the power of supernatural Charity, is the house indeed a habitation of the Spirit, and doing the work for which it was made. This is that union with God to which the mystics look; a union that is not consummated in feeling, but in will and work.

The Parable of the Talents, into which we so easily read a utilitarian meaning hardly accordant with the mind of Christ, seems rather designed to enforce the lesson of the soul's responsibility in respect of this mysterious gift of Charity; its share of the riches of God. Those riches are given into its care, that they may be increased and made fruitful. We are not to wrap up our bit of love, in case it might be lost or damaged; dig a hole in the soul's garden and hide it away. We are to deal with it in the world, with prudence and courage; risk it, put it out. Those who venture their Charity down in the rough and tumble of existence, submit it to the alchemy of thought, work with it boldly, and thus increase the

living wealth of God—these are approved. The victims of a miserly, timid and unfruitful spirituality are utterly condemned. At the end of the story, it is to those who have most that more is given: for these alone are able to receive the riches of the Kingdom of God.

"When the evening of this life comes," says

St. John of the Cross, "you will be judged on love." The only question asked about the soul's use of its two-storied house and the gifts that were made to it will be: "Have you loved well?" All else will be resumed in this; all thoughts, beliefs, desires, struggles and achievements, all the complex activities of the upper and the lower floor. For Faith is nothing unless it be the obscure vision of a loved Reality; and Hope is nothing, unless it be the confidence of perfect love. So too with all the persons, events, opportunities, conflicts and choices proposed for the soul's purification and growth. Was everything that was done, done for love's sake? Were all the doors opened, that the warmth of Charity might fill the whole house; the windows cleaned, that they might more and more radiate from within its mysterious divine light? Is the separate life of the house more and more merged in the mighty current of the city's life? Is it more and more adapted to the city's sacred purpose—the saving radiation of the Perfect within an imperfect world? For this is Charity; the immense expansion of personality effected by

THE HOUSE OF THE SOUL

the love of God, weaving together the natural and the supernatural powers of the soul, and filling them with its abundant life. Overflowing the barriers of preference, passing through all contrary appearance, it mediates the Divine pity and generosity to every mesh and corner of creation; and rests at last in God, Who is the life and love of every soul.

The Westminster Press 4114 Harrow Road London, W.9

Ap W

and the second s

13V450/ 1673**297** U562

SWIFT HALL LIBRARY

11 572