
Traductores: Susan Furry y Benigno Sánchez-Eppler — raicescuaqueras.org — Favor citar con la debida atribución. 

cfp 190 William Penn 1693 — La Muerte 
 

⎯ El verdadero fin de la vida es conocer la Vida que no tiene fin. 
⎯ El que se fija esta Meta, por fin encontrará su Corona. 
⎯ El que vive para vivir por siempre, nunca teme morir. 
⎯ No pueden espantarle los medios a quien de corazón confía en el fin. 
⎯ Aunque la Muerte es pasadizo Oscuro, sale a la Inmortalidad, recompensa 

suficiente para sufrirla. 
⎯ Mas la Fe nos alumbra aun por en medio del Sepulcro, la Convicción de lo que 

no se ve.1 
⎯ Este es el Consuelo de los Buenos, que el Sepulcro no los puede retener y que 

tan pronto mueren, viven. 
⎯ Porque la Muerte no hace más que mudarnos del tiempo a la eternidad. 
⎯ La Muerte es la condición y la senda de la Vida, por eso no podemos amar la 

vida 

⎯ si no podemos soportar la muerte. 
⎯ A los que aman más allá del Mundo, el mundo no los puede separar. 
⎯ La Muerte no puede matar lo que nunca muere. 
⎯ No es posible dividir a los Espíritus que aman y viven en el mismo Principio 

Divino, Raíz e Historia de su Amistad. 
⎯ Si la Ausencia no es Muerte, tampoco su muerte lo es. 
⎯ La Muerte no es más que cruzar el Mundo, como los Amigos cruzan los Mares. 

Siguen viviendo el uno en el otro. 
⎯ Los que aman y viven en la Omnipresencia han de seguir presentes el uno al 

otro. 
⎯ En este Espejo Divino, se ven Cara a Cara;2 su Comunión es Libre, y también 

Pura.' 
⎯ He aquí el consuelo de los amigos, que aunque se dice que han fallecido, su 

amistad y compañía siguen presentes en el mejor sentido, porque son 
inmortales. 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1 Hebreos 11:1 
2 1 Corintios 13:12 


