Christian Mysticism During The Early And Middle Byzantine Periods

John K Kotsonis PhD

This is the first (of a series of three) paper on the life, works and message of Saint Symeon The New Theologian. Here, important aspects of the Byzantine mystical movement during the first millennium are presented and discussed.

1. Introduction

After many years of Government-driven persecution against the Christians, the Fathers of the Church were able to teach openly about how to reach God and develop the means of organized worship. Gradually, a more purely mystical perspective came to the fore (1), as if rediscovered and regained from the teachings of Christ and the Apostles. While being strong in the central teachings of the Church, this approach focused on our inner, personal relationship with God, as opposed to the external requirements for a good Christian (ascetical or secular) life. In mysticism, the main objective is not so much to understand and abide by the obligations of the faithful and need to combat sinful tendencies and weaknesses; rather, the mystic is concerned primarily with internal religious attitude and activity, focusing mainly on individual advancement towards theosis and the depth and quality of their personal communion with God - a very real relationship that guides all aspects of their spiritual progress. Clearly, St John Climacos, St Gregory of Nyssa and several others were at the forefront of this spiritual development. Later, St Maximos the Confessor represented it more fully and laid the foundations of Christian mysticism in the mid-Byzantine period. Ultimately, this mystical approach to salvation found its fullest expression in St Symeon the New Theologian, whose tremendous contribution fueled the emergence of the Hesychast Movement of the later Byzantine years.

As Christian mysticism was developing, two distinct but somewhat overlapping theological currents became apparent in early Byzantium – the period between 4th and 7th centuries. The first had Semitic (e.g., Syrian) origins and a more emotional, deep feel that strove to help the faithful experience the “immanence” of God, i.e., His very real and loving presence we can perceive right next to us, and eventually inside us, at every moment of our lives. Along these lines, Fathers like St Ignatius of Antioch, St Anthony the Great and St Macarios of Egypt focused on our spiritual center, most often called our “heart,” and showed that fervent ascesis, spiritual vigilance “” and incessant prayer lead to drastic lessening of our thought chatter, or to what they called “,” where we experience our relationship with God in a very calm, intimate and tender way, as we can now listen better to His words. Our guide on this path is our pure love for Him, a deeply spiritual feeling that helps us go past our emotions and be open to His grace, in all humility. As our emotional baggage is left behind, we encounter God always present in us, in a spiritual “darkness” (), the understanding of which has deep biblical roots (2). Other Fathers, e.g., St Clement of Alexandria, Evagrios of Pontus and St Maximos the Confessor, had a more intellectual approach (of Greek origin) to this mystical process, focusing primarily on the “transcendence” of God. This is the realization that as we think and understand what we can about our Creator and then go through our thought process itself through prayer, we become able to merge with the transcendental aspects of His energies (never with His Essence.) For them, prayer develops as a state that is characterized by a persistent noetic focus on God, but with no attachment to any particular thought. This prayer gradually becomes purified and allows the increasingly still mind to transcend itself; while the spiritual momentum from our intense seeking for God prepares us to accept His presence and let Him pull us in union (“”) with Him. At that point, we experience God in “” as a real Person, manifesting in a formless clear, bright light within ourselves.

Clearly, the differences between these two theological currents were inexact, based on tendencies and approximations rather than exhaustive analyses. Therefore, a number of Fathers can be placed in either camp, with some, e.g., the great Capaddocians, spanning both spaces to a certain extent. Several saints taught along these lines, preferring one style or the other, but never totally or exclusively fitting within the stated group demarcations, and we know them as solid contributors to what we now call our mainstream Orthodox Holy Tradition. However, over the years, there were also doubts and reservations on both sides, especially for certain individuals. Some of those in the “Semitic” camp were at times suspected of being close to heretics (e.g., Messalians) who undervalued the significance of the Church, Holy Sacraments and manual labor to support themselves, in favor of continuously seeking intense mystical experiences in relative isolation. Similarly, Fathers on the “Greek” camp were sometimes suspected of being too dependent on Greek philosophical thought and frameworks, most often those related to dualism which had been condemned by the Ecumenical Councils. As a consequence, there was some hesitation and vacillation between these two theological approaches to mysticism. Is our mind superior to our heart? Is understanding above love, reason above feeling? Is God’s immanence, His presence in us, superior to His transcendence that takes us past the confines of this world? Over the years, Orthodox Christianity has learned to avoid such superficial comparisons and easy, but erroneous, conclusions on these deep spiritual issues. Our experience of God, and the paths leading to Him, cannot be forced to conform to such arbitrary human divisions. Clearly, the way to theosis has some elements of each – and our cooperation () with the Holy Spirit needs to encompass the mind as well as the heart, the body as well as the soul, our focus on here and now as well as transcendence that guides us beyond prayer, to Him.

For the purposes of this work, the writings of St Macarios, the elusive author of the Makarian Corpus (Homilies and Letters), will be discussed as representing the first, “Semitic” camp. Subsequently, the writings of the great St Maximos the Confessor will be examined as representing the second, “Greek” camp. The main objective here is to get a broad exposure to their work and style of expression instead of comparing their positions point by point. Afterwards, and for the bulk of the paper, the contribution of St Symeon the New Theologian will be summarized in the same way - as he was able to integrate these two, seemingly disparate, currents of theology and pull together a superb view of the path to theosis by successfully drawing help from both sides. What’s more, he powered up his approach with extraordinary openness, candor and clarity of expression, as well as palpable realism derived from his own authentic experience of the process of theosis. As miracles attributed to him solidified his reputation, the Church proclaimed him a Saint and called him “The New Theologian”, bestowing upon him the ultimate honor that she reserves for only three of her top teachers across the centuries – the other two being St John the Beloved and St Gregory of Nazianzos.

2. St Macarios

This auspicious early Christian teacher and author lived in Syria or South-East Asia Minor or Western Mesopotamia at about 380 AD. We are not sure of his exact origin, nor do we have any detailed information as to where he composed his writings. What we know of this work came to us in a few somewhat dissimilar collections, and is most often presented as the “Fifty Spiritual Homilies” and “The Great Letter” (3). The former focuses on practical training for Christian ascetics, and includes guidance on such topics as spiritual defense and improvement, the presence and action of the Holy Spirit, and continuous prayer. On the other hand, The Great Letter concentrates on what it takes to achieve inner peace, and also has many suggestions on the desirable workings of a monastic community, including organization, group prayer, appropriate attitude, humility and obedience.

Like many of the Fathers, St Macarios’ writing style does not have a great deal of structure to it: he clearly was not a formally trained theologian but a practical and very inspirational teacher and spiritual Elder. Most likely, the material was written in response to specific requests or situations as they unfolded back then. His main object was the human heart, meaning our spiritual center rather than bodily organ. In this way, St Macarios was attempting to speak about, and teach, the whole person rather than any part of our being. From this perspective, St Macarios saw three evolutionary stages unfolding in the life of the faithful. These span the distance between the time in our early youth when we are threatened by a strong evil force that attempts to lead us away from God; to a more mature struggle against it with the help of Holy Grace; to having a purified heart united with God. During the first stage, we are practically under the power of evil, having inherited the consequences of Adam and Eve’s disobedience and fall (4): “From the time that Adam transgressed the command, the serpent entered and became master of the house, and became like a second soul with the real soul.” Clearly this was meant as an analogy, not a statement of fact about two distinct souls in each one of us. The strong position of evil tendencies in our heart came about because humans exited Paradise in a spiritually weakened position, despite the fact that they had retained their freedom of will and sufficient access to Divine Grace if they but asked God for help. During the second stage, we are consumed by an inner spiritual struggle, in which our heart is under the attack of evil desires and the devil’s systematic misinformation – but it also seeks assistance from God to fight for our salvation (5): “There are some persons in whom grace is operative and working in peace. Within, however, evil is also present hiddenly, and the two ways of existing, namely, according to the principles of light and darkness, vie for dominance within the same heart.”

In many cases, depending on our faith, effort and sincerity, the third stage is reached, in which the Holy Spirit cleanses our heart in cooperation, “”, with our own will power and dedication. Then we are ready to unite with Christ, the spiritual Bridegroom, and reach a state that, in being intertwined with the Divine Spirit, is higher than Adam’s state ever was. This is true because, although the first man was in the presence of God, he was not united with Him but had to work and struggle for that gift just as we do (6): “When your soul has fellowship with the Spirit and the heavenly soul enters into your soul, then you are a perfect man in God and an heir and son.” This is the state of “freedom from passions,” dispassion or “,” a “renewal above nature” or “new creation” or “divinization.” However, St Macarios is careful to add that, even in such a lofty state, while still possessing our innate freedom of will, we are still in the body and on this Earth, and therefore able to choose wrong, stumble and fall (7): “Satan is never quieted… As long as a person dwells in this world and is living in the flesh, he is subject to warring.”

St Macarios taught that, after the fall, two forces (as perceived from our limited human perspective) inhabit our soul: the desire to do good, encouraged by God and His angels, and the desire to sin, encouraged by Satan and his devils. St Macarios did not say that “evil” has substance vis a vis God, and, of course, he never implied any equivalence. What he described is a new challenge, an ongoing spiritual warfare that humans inherited from Adam and Eve’s fall, the struggle of doing good vs. doing evil. In this struggle, humans allowed the glory of God, that was an exclusive, personal gift to them before the fall, to be covered by a dense spiritual garment that looks and feels like a veil, fog or smoke. This veil burdens our soul and its normal function, which is to allow us to stay close to God, and has to be peeled off and thrown away (8): “We have received into ourselves something that is foreign to our nature, namely, the corruption of our passions through the disobedience of the first man which has strongly taken over in us, as though it were a certain part of our nature by custom and long habit. This must be expelled again by that which is also foreign to our nature, namely, the heavenly gift of the Spirit, and so the original purity must be restored.”

In other words, St Macarios believed that the image of God was not destroyed in us but was obscured by the wrong choices of our ancestors and ourselves, and cannot be seen unless we cleanse ourselves, restoring the original condition of innocence. However, after the Incarnation, Christ lives in Christians and fills our soul with His Divine Light from within. This is how God responded to the situation developed with the Fall. His Grace pushes from the inside to manifest through our right action and prayer, annihilating the effect of evil in our lives as we make free choices to surrender to God’s love rather than to the false promises of Satan. In this process it is important to understand that God will do nothing to force our own free will – we are the ones required to carry out the spiritual fight (9): ”He dispelled the abyss of unknowing, the forgetfulness and the delusion. He broke through the closed gates of Hell and entered the deluded soul, so that the soul, taking Him as a model, might follow the commandments and return to the first image.” Also (10): “He enters into training and the tactics of war. He enters into the struggle and conflict against Satan. After a long race and struggle, he carries off the victory and becomes a Christian.”

Along these lines, St Macarios consistently taught about the continuous spiritual combat, or “,” we are embroiled in. This is how we cooperate with the Holy Spirit to cleanse ourselves and develop virtues as we gradually put on the mind of Christ (11). Here he also used traditional Christian concepts such as inner attention (), sobriety (), checking of every thought () to keep our conscience clean, and adopting a posture of repentance towards God (.) He often focused on the need for spiritual discernment (), which is a gift from the Holy Spirit, as we seek union with God. This is because, the closer we get to our desired goal, the more the demon of pride is trying to trick us into thinking that we are accomplishing much through our sheer will and skill, not needing God’s assistance, and that we deserve a lot of praise. In addition to humility, therefore, we need vigilance and clarity of perception to discern right from wrong and keep our heads tempered. This can be accomplished, he said, through prayer and asceticism that help us tell the influence of the devil from the love of the Holy Spirit. As Christ declared (12) it is the fruit of our actions that gives true testimony as to how close to God we are at every given moment - and St Paul pursued this a little further, stating that “the fruit of the Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith” (13). In this regard and towards this goal, help from a capable spiritual guide is invaluable. St Macarios was also clear about the need for humility, which, in his view, comes naturally from incessant prayer and from being open to the presence of God in our lives (14): “Even if a person should possess the complete treasures of the King, he should hide them and say continually: ‘The treasure is not mine, but another has given it to me as a charge. For I am a beggar and when it pleases Him, He can claim it from me.’ And the more they apply themselves to the art of growing in perfection, the more they reckon themselves as poor, as those in great need and possessing nothing… This is the sign of Christianity, namely, this very humility.”

St Macarios’ personable ways of addressing key spiritual issues, his warm expression and evocative language go a long way to reassuring us, in very concrete terms, that our religion is a lot more than a list of objective rules by which to live. Instead, it can be seen and practiced as a series of steps that allows us to awaken our inner self and become ready and open to God’s offer to manifest Himself in our hearts, while we are fully aware of His presence there. To support this dynamic scheme for our life’s spiritual work, St Macarios reminded us that we were always meant to be an integrated whole of body and soul together, instead being in the middle of a fight between a good soul and a sinful body. This perspective brought him in sharp contrast with the dualistic frameworks of Greek philosophers. We are “the house of God” he insisted (15), and (16) not meant to “save our soul” but to become “spirit enfleshed.” Our future unity with God signifies soul and body together, not apart, and our most important belief centers on a resurrected, glorious body joining a purified soul, to stay together for all ages (17): “As wool dyed in purple results in one beautiful form, even though it comes from two natures and hypostases – and it is no longer possible for the wool to be separated from the dye, not the dye from the wool – so the flesh with the soul united to the divinity results in one thing, that is to say one hypostasis: the heavenly God worshipped with the flesh.” This extraordinary process starts during this life (18): “In so far as anyone… has been deemed worthy to receive the Holy Spirit, to that degree his body also will be glorified in that day. What the soul now stores up within shall then be revealed as a treasure and displayed externally in the body….” Our future union with God was a central theme for him, and he devoted a significant part of his work to clarify how this is done and what the various implications are, especially when it came to explaining that this union is not to be taken as essential equality in any way (19): “He is God, the soul is not God. He is Lord, it a servant. He is Creator, it a creature. He is Maker, it a thing made. There is nothing in common between His nature and that of the soul.”

As mentioned before, St Macarios talked of the human heart as the spiritual center of our being, our inner self, even the base of our mind (). In this definition, our heart contains our intellect, innermost thoughts, fears and hopes – and is the seat of God’s grace as we receive it (20): “The heart governs and rules the whole bodily organ: and when grace takes hold of the pastures of the heart, it rules over all the members and the thoughts. For there is the intellect, and all the thoughts of the soul and its expectation, thus [through the heart] grace penetrates to all the members of the body.” He rarely used the logical and exact expressions of Greek philosophy, but for the most part employed vivid and often emotional imagery about our heart to enhance his description of the spiritual journey and suggestions on how to navigate best (21): “The heart itself is but a small vessel, yet dragons are there, and there are also lions; there are poisonous beasts and all the treasures of evil. There are rough and uneven roads; there are precipices. But, there too is God, the angels, the life and the Kingdom, the light and the apostles, the heavenly cities and the treasures of grace – all things are there.” Also (22): “The heart has infinite depth. In it are dining rooms and bedchambers, doors and porches, many service rooms and passageways. In it is the workshop of righteousness and that of unrighteousness, death and life, good commerce and the contrary… There is found the office of justice and of injustice. There is death and there is life.” As we can see here, in St Macarios’ all encompassing symbolism, we feel, fear, think, hope, love, hate and worship with our heart. What’s more, in our heart is where we experience virtue, grace and sin. Accordingly, this is where we transcend our ego-bound self and meet God, and he wrote (23) that our heart is “the palace of Christ” where He “sets up His Kingdom.” He was principally focused on our awareness of God’s presence in our heart, which has to be open, charitable and loving for our salvation to be reached (24): “This is purity of heart, that, when you see the sinners and the weak, you have compassion and show mercy toward them… There is no other way to be saved except through your neighbor.”

Although St Macarios did not spend a lot of time writing about organized church worship and the Holy Sacraments, he did assert their importance in the life of the faithful, as in this example (25): “The whole visible dispensation of the Church of God came about for the sake of the living and intellectual essence of the rational soul, made in the image of God, which is the living and true Church of God… For just as the worship and the way of life of the Law were a shadow of the present Church of Christ, so the present visible dispensation and the service of the mysteries of the Church will pass away in the final consummation, while the rational and intellectual essence of the inner man will endure…” However, we are required to work hard and penetrate deeper into our heart to cleanse its innermost reaches and open it up to God, with the help of prayer and the Sacraments (26): “So, for this reason, God gave the Holy Spirit to the holy Catholic Church, ordaining that He be present at the holy altar and in the water of holy baptism; and the Savior granted through the apostles that the Spirit, the Comforter, should preside over and participate in all the service of the holy Church of God according to the Lord’s own words: ‘and lo, I am with you always to the end of the age.’ This is so that from baptism, the altar, the eucharist of bread, and from all the mystical worship that is in the Church, believing hearts might be powerfully acted upon by the Holy Spirit.”

He wrote a lot about prayer but not as “a laying aside” or transcending of thoughts, words, or visual forms, like Evagrios of Pontus did, but as an active emotional reach toward our Creator that has to be presaged and accompanied by right living. His main argument on how to know God was that He might well be loved, but not thought, that by love He may be gotten and held; but not by thought (27): “…If a person loves something of the world, this becomes for him a burden and a bondage dragging him downward and not allowing him to rise upward to God. If, however, he loves the Lord and loves his commandments, this becomes his help. He is strengthened by this. His observance of all the Lord’s precepts becomes easy for him and this tilts him toward the good, or rather, it makes lighter and easier every battle and affliction.” He was also a strong proponent of unceasing prayer as the first virtue that, when exercised the right way, brings us all the others. In the Great Letter he wrote (28): “The summit of all zeal towards the good and peak of all virtues practices is in one’s striving in prayer, thanks to which we can obtain each day the rest of the virtues and demand them from God.” Also (29): “You… must direct your work more to prayer. This is the superior in the chorus of the virtues. By it we seek other virtues from God so that communion and fellowship thrive through the mystical holiness and certain spiritual way of acting with an ineffable disposition of the person intent on prayer. For the Spirit infuses the superior and fellow combatant with a burning love of the Lord and he burns with desire, never finding weariness in prayer, but always being enflamed with a love of God…” For St Macarios, prayer is the best thing we can do to invite His Grace, which, in turn, strengthens our prayer even more, and so on. Pure (or true) prayer guards our heart, where we surrender to God, and becomes the fire of His Spirit transforming us into love (30): “To fly into the divine air and enjoy the liberty of the Holy Spirit (31) may be one’s desire, but, if he does not have wings given him, he cannot. Let us pray to God that He give us ‘the wings of a dove (32)’ of the Holy Spirit, so we may fly to Him and find rest and that He may separate and take away from our soul and body such an evil wind, namely, sin itself, inhabiting the members of our soul and body.”

St Macarios’ central doctrine was that in order for someone to go beyond the highest state that a human can reach in prayer, that is, advance from “natural prayer” to “true prayer,” the Holy Spirit has to intervene in order to teach the individual’s soul and provide clear spiritual direction. What our soul experiences then is a mystical sweetness, joy and ecstasy. This is what he called “the baptism of the Holy Spirit,” a gradual process of surrendering our will to God’s love, getting the needed help and reassurance, and, as a result, surrendering even more. The desire to continue is a sure sign that the process is working when coupled with the outward signs of increasing faith, hope and love, all within a state of humility and compunction or “.” While this takes place we receive additional knowledge of God’s greatness and of our own sinfulness, which increases our humility and desire to weep for our sins. These tears were considered by the desert fathers as our second baptism, that helps purge our sins, and the only way to open up to God as the experience allows us to benefit from early progress without incurring additional sins on account of false pride. Finally, with God’s help, the desired mystical union with Christ arrives and the apogee of all human experiences, true love of God with all our heart, becomes a reality. The corresponding change in our consciousness is so fundamental and powerful that from then on we experience the love of God pouring out of our whole being - provided, of course, that we do not choose to backtrack. But our road to perfection is endless and grace and sin are cohabiting the human heart for the entire duration of one’s earthly life, at least to the extent that we are always free to choose sin over virtue while we are alive (33): “But who, indeed, has ever arrived at perfection and tasted and directly experienced that world? I have not yet seen any perfect Christian or one perfectly free. But, although a person may be at rest in grace and arrive at experiencing mysteries, revelations and the immense consolation of grace, nevertheless, sin still abides in him.”

 The following are St Macarios’ words about his own experience of divinization (34): “Question: ‘Tell us, in what degree of perfection are you?’ Answer: ‘After I received the experience of the sign of the cross, grace now acts in this manner. It quiets all my parts and my heart so that the soul with the greatest joy seems to be a guileless child. No longer am I a man that condemns Greek or Jew or sinner or worldthing. Truly, the interior man looks on all human beings with pure eyes and finds joy in the whole world. He really wishes to reverence and love all Greeks and Jews.’”

Yet, he was adamant that every movement toward the good (even the desire to do so) is taken with God’s graceful assistance (35): “Never think that you have preceded the Lord in virtue according to him who says (36): ‘It is He Who works in you, both to will and to do for His good pleasure.’” And elsewhere, he wrote (37) that at the end, “Everything is to be ascribed to Divine Grace.”

3. St Maximos the Confessor of Orthodoxy

St Maximos was born in 580 to relatively wealthy, aristocratic parents in Constantinople. After completing his education, he served at the Court during the time of Emperor Heraclios, but retired in 630 to pursue his chosen vocation as a monk at the Monastery of Chrysopolis, which is located a short distance from Constantinople just across the Bosporus Straits. There he spent the first few years in relative isolation, completing his theological studies and composing some of his best works, until he was drawn back into the most important theological debates of that time. For example, he was vocal in opposing the heresy of Monothelitism, which claimed that although Christ had two natures, human and divine, He only had a single, divine will and corresponding direction of His actions. This erroneous belief received a significant boost from Patriarch Sergios’ “” which was clearly a politically motivated document aiming at pacifying the various arguments (pro and con) that several bishops and lay theologians were having for a long time. St Maximos abandoned his isolation and did everything he could to fight against this heretical position. After the “” failed to put the issue to rest, Emperor Constans II published his “” which was essentially an order for everyone to stop all discussion on the matter. However, St Maximos was in no subservient mood when it came to defending Orthodoxy and persisted, even when it became clear that the state authorities were intent on silencing him. After two trials and despite his advanced age he was flogged and mutilated – his right hand and tongue were cut off – to ensure the end of his teaching. He was then sent to exile at Lazica, where he died a short time later, on August 13, 662, abandoned by the Church, alone with only two of his disciples (to whom he had predicted the date of his death two weeks prior.) Tradition has it that his mutilated hand and tongue were immediately restored after being cut off – and that, out of his tomb, three flames arose, signifying that God had accepted the sacrifice of this great martyr of the Church who had worked so bravely to safeguard the truth and keep the flame of Orthodox faith and mysticism alive. Not surprisingly, at the 6th Ecumenical Council in Constantinople in 680, his dogmatic positions were clearly validated, although (not surprisingly again) no mention of his name and/or contribution was recorded there.

St Maximos’ writings about our knowledge of, and modes of interaction with, the world are characteristic of his intellectual style, which borrows many elements from the language of classical Greek philosophy (38): “Sensation is that irrational part of us that stamps us with the image of the beast... On the other hand, intelligence perceives and understands the world as it is in reality… Therefore, intelligence, the reasonable part of the soul, is its purest and most rational part, used to contemplate our being and its origins.” Spirit for St Maximos is an unformed substance that precedes all movement. With the soul we can balance and utilize reason and the output of our senses. Reason is the intellectual part of us and sensation is the irrational part - while our mind () is our highest point, where we can touch God and unite with Him.

While St Maximos’ theological style borrowed elements from the Greek philosophers of the previous several centuries, his theology, like that of the great Cappadocians, is staunchly Orthodox and consistent with our Holy Tradition, but always with a deep intellectual bent. In that he is clearly not alone: for example, both St Gregory the Theologian and St Dionysios the Areopagite (as documented in the 5th century documents we have under that name) used Neoplatonic expressions and frameworks as they developed their safely Orthodox theological systems. St Maximos was more careful to avoid too much essential commonality with that philosophical way of thinking, although he did employ similar language. In all his work, he stayed solidly within the tradition of the Fathers, never merely copying, but interpreting, their work, and never calling it into question or fundamentally altering it in any way. As an overall theme, his main concern was our understanding of God’s intentions and our need to act accordingly.

In addition to the Fathers previously mentioned, his voluminous work is based on the teachings of many other earlier monastic teachers (e.g., St Anthony the Great, St Gregory of Nyssa, St John Climacos, et al) but is transformed from a practical guidance for salvation to a transcendent opening to “” that aims at orienting the person directly towards God. For example (39): “Just as the body which is dying is separated from all the realities of the world, so is the mind which dies on the heights of prayer separated from the thoughts of the world. For, if it does not die such a death it cannot be and live where God is.” Better yet, St Maximos attempted to combine theory and practice drawing on various elements of Holy Scripture, religious practices of his time, and ancient Greek philosophy. His approach enlivened the love of the faithful towards God by cultivating a direct relationship with Him, and helped lay the foundation of the mystical road to theosis. Along these lines, he wrote (40): “It is our aim to make the intelligence stand alone, stripped through the virtues of its affection for the body; for this affection, even when totally dispassionate, is still natural. The spirit, completely triumphing over nature, has to persuade the intellect to desist from moral philosophy in order to commune with the supra-essential Logos through direct and undivided contemplation, in spite of the fact that moral philosophy helps the intellect to cut itself off from, and to go beyond, things pertaining to the flux of time. For when the intellect has become free from its attachment to sensible objects, it should not be burdened any longer with preoccupations about morality as with a shaggy cloak.” These quotes are indicative of St Maximos’ intellectual perspective throughout his magnificent work as he seeks to understand how we transcend thought to reach “”. Later, other Fathers (e.g., St John of Damascus) continued along this same path and added new elements to it.

St Maximos follows St Gregory of Nyssa pretty closely but within a certain degree of freedom. For example, St Gregory wrote in his classic works “The Life Of Moses”and “Commentary on the Song of Songs” that when we are in an exalted state of contemplation of God we experience the “divine darkness” or “.” On that, St Maximos wrote (41): “The darkness is that formless, immaterial and bodiless state which embraces the knowledge of the prototypes of all created things. He who like another Moses enters into it, although mortal by nature, understands things that are immortal. Through this knowledge he depicts in himself the beauty of divine excellence, as if painting a picture which is a faithful copy of archetypal beauty. Then he comes down from the mountain and offers himself as an example to those who wish to imitate that excellence. In this way he manifests the love and generosity of the grace he has received.”

To reach the ideal life in God, according to St Maximos, we need to follow a suitable discipline fortified with the key virtues of love, spiritual prudence and prayer. The first two prepare us by lessening our dependence on raw emotion and physical desire. Prayer on the other hand strips our mind from all other thoughts (which are derived from what we either like or dislike) and allows us to meet God with no external attachments and preconceptions, free to accept His energies and unite with them. As our prayer rises to God and the process becomes more and more sincere and deeply embedded within us, the effects stabilize and we reach the longed-for state of “.” Prayer is the crowning virtue for sure, but it cannot act alone without the other two key virtues of spiritual prudence, discernment or “” (to make the right choices and turn to God with all our being) and love (for everything, everyone, and, ultimately, especially Him.) On that subject, he wrote (42): “A man keeps his soul undefiled before God if he compels his mind to meditate only on God and His supreme goodness, makes his thought a true interpreter and exponent of this goodness, and teaches his senses to form holy images of the visible world and all the things in it, and to convey to the soul the magnificence of the inner principles lying within all things.” Prayer that is full of our longing for God invites His Holy Grace, which then empowers and completes the divine process of theosis. In this way we become gods, thanks to Him Who became human because of His love for us (43): “All the virtues co-operate with the intellect to produce this intense longing for God, pure prayer above all. For by soaring towards God through this prayer the intellect rises above the realism of created beings.” The prayer that enables us to unite with Him is able to accomplish this lofty goal when we have abandoned all egotistical thoughts, such as the belief that we are the most important person in the universe, and that our own thinking process, understanding and knowledge are to be safeguarded at all cost. To clarify how this takes place, he wrote (44): “Until our minds in purity have transcended our own being and that of all things sequent to God, we have not yet acquired a permanent state of holiness. When this noble state has, by means of love, been established in us, we shall know the power of the divine promise. For we must believe that where the intellect, taking the lead, has by means of love rooted its power, there the saints will find a changeless abode. He who has not transcended himself and all that is in any way subject to intellection, and has not come to abide in the silence beyond intellection, cannot be entirely free of change.”

St Maximos taught that since we, humans, have two distinct instruments to ascertain the truth, the reason (our faculty to use logic) and the mind (home of our spiritual “”), we can’t help but perceive two distinct types of truth: The first one is the common, human knowledge that allows us to deal with the physical world, the external, tangible reality of our lives. The second one is the “” that helps us deal with and go past the internal, noetic world and connects us with God in a way that guides us to live a life of true accordance to His will. They are both useful, but the latter is far superior to the former. To distinguish between these two modes of perception he used several examples, including this quote about our relying on the Holy Book’s help to transcend thought and reach “” (45): “All sacred Scripture can be divided into flesh and spirit as if it were a spiritual man. For the literal sense of Scripture is flesh and its inner meaning is soul or spirit. Clearly someone wise abandons what is corruptible and unites his whole being to what is incorruptible.” And how can we use our “” to understand what the Scriptures are “really” talking about? This can only be accomplished when we limit the free reign of our senses and human logic with the direct help of God (46): “Circumcision of the heart in the spirit signifies the utter stripping away from the senses and the intellect of their natural activities connected with sensible and intelligible things. This stripping away is accomplished by the Spirit’s immediate presence, which completely transfigures body and soul and makes them more divine.”

St Maximos always encouraged his fellow Christians to seek union with God (47): “God has created us in order that we may become partakers of the divine nature, in order that we may enter into eternity, and that we may appear like unto Him, being deified by that grace out of which all things that exist have come, and which brings into existence everything that before had no existence.” He correctly interpreted “we may become partakers of the divine nature” as meaning union with God’s Energies, and warned us (again, notice his philosophical-sounding, intellectual style of expression) not to expect that we can also unite with His Essence (48): “God is communicable in what He imparts to us; but He is not communicable in the incommunicability of His Essence.”

We can then understand that these two ways of reaching the truth (human knowledge and “”) engender two distinct degrees of human perfection, one pursued through “knowing” and the other pursued through “being.” The first one is specific to humans and the second one belongs to God. As we gradually work through our need to know and lessen our prideful dependency on acquiring more and more tangible knowledge (in a human, physical way,) we can accept His Grace, and, guided by prayer, reach the perfect “being.” There, devoid of our own thoughts in still silence and thoroughly cleansed, from both a philosophical and moral perspective, His Being accepts us and engulfs us with utter simplicity, which is the absolute perfection of our human life in God (49): “In the multiplicity of beings there is diversity, dissimilarity and difference. But in God, Who is in an absolute sense one and alone, there is only identity, simplicity and similarity. It is therefore not safe to devote oneself to the contemplation of God before one has advanced beyond the multiplicity of beings. (50)” Yet, despite the ultimate superiority of “being” over “knowing”, they are both important, as the latter is a necessary first step towards the ideal of the former, a very significant training ground as we cleanse ourselves and reach for “” and theosis. Good, clean knowledge of ourselves and the universe empowers us to overcome and supercede our attachment to the physical world and dedicate our efforts to advance towards pure “being.” Conducted in the proper spiritual framework, this change entails a positive experience of great internal happiness and light.

What’s more, for our own thinking process to subside and for silence to reign in our mind, we have to accept and live the truth that “being” is superior to “knowing.” To be internally silent before God (i.e., for our thinking process to quiet down and allow us to just “be” with Him) is to accept deeply that not only we will not die if we are just “being” but, instead, in so doing, we become capable of consciously beholding the source of all “being.” (51, 52) To encourage us along these lines (i.e., to approach God in inner silence and without any trace of reasoning and analytical effort) he wrote, in his characteristic style of expression (53): “God is one, unoriginate, incomprehensible, possessing completely the total potentiality of being, altogether excluding notions of when and how, inaccessible to all, and not to be known through natural image by any creature.”

St Maximos believed that the Old Testament can help us understand in depth what is behind and underneath theoria and theosis. In particular, he was fascinated by God’s decision to create man in His image and His likeness, which he considered as central to the essence of what it means to be a true Christian. “According to His image,” St Maximos believed, meant mainly man’s free will, as well as his immortality and ability to reach passionlessness or “” The “likeness” part refers to the moral compass that man was endowed with, and his ability to pursue true virtue. In this way, man was given the ability to act freely and reach God. This decision that God made on our behalf forces us to accept the responsibility to act accordingly: with the reason that He instilled in our mind (His image), and following the virtue He meant for us to reach His Law (His likeness). When we consider our nature in this way, all Christians feel the obligation to return and find our original state - or, even better, realize within ourselves the true nature that God gave us as a gift. For this we have to work hard, and not just rely on the expected effects of a Sacrament taken passively (54): “Baptized in Christ through the Spirit, we receive the first incorruption according to the flesh. Keeping this original incorruption spotless by giving ourselves to good works and by dying to our own will, we await the final incorruption bestowed by Christ in the Spirit. No one who possesses this final incorruption fears the loss of the blessings he has obtained.” This return to the original state is what St Maximos focused on, the call to self-knowledge to which every Christian should aspire. In a very Greek way, St Maximos also detailed the means to achieve this, which is to work every day to reduce the lower, illogical part of our soul, in favor of the soul’s higher, noetic part (55): “If a person’s intellect is illumined with intellections of the divine, if his speech in unceasingly devoted to singing the praises of the Creator, and if his senses are hallowed by unsullied images – he has enhanced that sanctity of the divine likeness that is attained through the exercise of his own will.” To these two parts of the soul, he attached his concept of the two types of “truth” that we are inclined to seek. The first type of “truth” for us is what we can understand from our internal and external environment via our reasoning. With the use of allegory and symbolism we map the world that we perceive with our senses to the world of our intelligence; the sensible world is brought to our intelligence by our consciousness to be organized and classified by our logical reasoning. The second type of “truth” or knowledge is created by our intuition, which is there to help us unite with God. This is more like life in God than objective knowledge of the world. Here we need ascetic effort, love, temperance and prayer, which is indispensable as a means to establish communion with God. In other words, intelligence directed towards God becomes divine, but only to the extent that it is full of love and accompanied by prayer.

Along the same lines, St Maximos mentioned two forms of God: the first is experienced by relative newcomers to ascesis and prayer. (56) The second form of God is seen by the likes of Sts Peter, James and John on Mount Tabor, and reminds us what the psalmist had said a thousand years prior to that auspicious event (57): “My heart is inditing a good matter: I speak of the things which I have made touching the king: my tongue is the pen of a ready writer. Thou art fairer than the children of men: grace is poured into thy lips: therefore God hath blessed thee for ever.” This second form is what St Maximos wants us to focus on within, to interiorize the mystery of the Transfiguration to the extent that we end up experiencing God’s glorious presence within us at every moment. St Maximos wrote that Sts Dionysios and Gregory of Nyssa had purified their souls to such an extent that Christ (58) “has become a soul within their soul (59).” Elsewhere, he wrote that we need to get to the point that (60) “the soul becomes to the body that which God is to the soul” and that (61) “God is to the soul what the soul is to the body so that the soul might receive immutability and the body incorruptibility.” In this way, we attempt (62) “to become living icons of Christ, or rather to be like Him by grace, perhaps even to be the Lord Himself…”

For our intelligence to disassociate itself from ephemeral things and conceptions, it needs to accept that being is superior to understanding, and thereby calm down and receive God’s reality. In this way, one can receive deification through Divine Grace. Like the Fathers before him, St Maximos strongly endorsed the fact that one does not somehow “earn” or “achieve” enlightenment, somehow, but that it is always a gift from God (63): “A soul can never attain the knowledge of God unless God Himself in His condescension takes hold of it and raises it up to Himself. For the human intellect lacks the power to ascend and to participate in divine illumination, unless God Himself draws it up – in so far as this is possible for the human intellect – and illumines it with rays of divine light.” Also (64): “The man who has struggled bravely with the passions of the body, has fought ably against unclean spirits, and has expelled from his soul the conceptual images they provoke, should pray ‘for a pure heart to be given him and for a spirit of integrity to be renewed within him. (65)’ In other words, he should pray that by grace he may be completely emptied of evil thoughts and filled with divine thoughts, so that he may become a spiritual world of God, splendid and vast, wrought from moral, natural and theological forms of contemplation.”

In summary, St Maximos’ writings represent both a creative recasting as well as an original synthesis of several major theological teachings of his era, re-interpreted totally within the Orthodox Tradition. His numerous insights and analyses form an excellent set of Christian beliefs, understandings and action steps that lead to perfection of life - in a way that combines clear moral attitudes and sincere ascesis with Hellenistic philosophical concepts and rules, as he perceived them. At the same time, he was able to take many empirical maxims of how we can fight our sinful tendencies from the writings of the more practical Fathers (e.g., St John Climacos, Evagrios of Pontus, et al) and advance them in a fresh and compelling way towards internal catharsis and “” that seeks not just redemption but full enlightenment.

His numerous works (66) include “Ascetic life”, “Questions to Thalassius”, “Ambigua” or “Book of Difficulties” (referring to discussion of difficult areas in the works of St Gregory the Theologian and St Dionysios Areopagite.) He also wrote “Centuries”, “Letter 2: On Love”, “Opuscule 3” and “Opuscule 7” and two short treatises on Christological questions. As another example of St Maximos’ work, he correctly interpreted (in his “Scholia”) St Dionysios the Areopagite’s excellent treatise “Concerning Mystical Theology” which had been first quoted and used by heretic Monophysites in the early 6th century (67). His best, most often quoted, source was the Bible which he evidently knew intimately and with which he always stayed perfectly consistent.

4. Saint Symeon the New Theologian

After the great Ecumenical Councils, the spiritual atmosphere in the Byzantine world seemed to be somewhat declining as the leaders of the Church seemed focused on regurgitating the issues that the Councils had addressed and on negotiating with Rome the application of the canons that those councils had produced. At that pivotal time a new spiritual leader emerged, someone who, being deeply rooted in Orthodox Tradition himself, spoke with an authentic, forceful voice and made the faithful refocus on the central tenets of our theology. The important issues he brought to the fore include the definition of a good Christian, our direct relationship with God, and the process of Theosis. Although not the first Father to address mystical practices, St Symeon brought about a strong reexamination and reinvigoration of Christian mysticism. In this context, he is widely credited for powering up (with the guidance of his spiritual father, St Symeon the Studite or Eulabes) a strong wave of spiritual understanding, practice, and expression. As many Fathers have stressed, the true mystic acts within our true tradition (all the way back to Christ and the Apostles,) not redefining it but supporting it, interpreting and enlivening it, as was certainly the case here. His main belief and message was that the foundation of our Christian Orthodox Tradition is not what we do, read, write and say, but our experience of an immediate, unobstructed relationship with God. St Symeon’s writings and active championing of Christian mysticism shook the Byzantine world and had vast repercussions throughout the next several centuries, laying the foundations of Hesychasm as his ground-breaking work was adopted and amplified by others, e.g., St Gregory of Sinai and St Gregory Palamas, even if they didn’t always admit it because of the controversy surrounding St Symeon’s conflict with the authorities.

According to his principal biographer, St Niketas Stethatos (68), St Symeon was born in Galata, just across the bay from Constantinople, about 949 AD. His parents were relatively wealthy members of the aristocracy of that province, Paphlagonia, religious and well educated. Young George (St Symeon’s baptismal name) was sent to the Capital to complete his education and eventually enter into the service of the Court under the protection of his paternal uncle. George did well in his studies, but never really got too deeply involved in secular knowledge. Instead, he felt more and more drawn to religious pursuits, especially after he met his spiritual father St Symeon Eulabes. The latter guided George through the lives of Saints and the inspired writings of such luminaries as St John Climacos, St Diadochus of Photike and St Mark the Poor. Although in the imperial court George did very well, even rising to the rank of Spathocubiculary and, eventually, Senator, he felt increasingly out of place partially due to the waning political power of his family. Even more important, his focus on spiritual matters gradually intensified and displaced any remnant of secular ambition he may have had. Therefore, after some vacillations, he finally joined the Monastery of Studion and received the name Symeon. About a year later, as a result of fellow monks feeling jealous about his close relationship with his much respected mentor, he transferred to the Monastery of St Mamas which was situated nearby, also in Constantinople. There he became quickly known for his knowledge and piety and his deep concern for the welfare of everyone around him. Within 3 years he was ordained priest and the following year he was elected to succeed Abbott Anthony as the leader of this old, and, by then, almost dilapidated monastery (which St Symeon later helped rebuild with his family’s money), an office that he kept for almost 30 years. Due to the great respect that many clerics and lay people had for him, jealousy around St Symeon developed again and culminated to his conflict with some monks at St Mamas. The then Patriarch Sisinios evaluated the situation and justified St Symeon, sending the rebel monks into exile. However, a few years later, seeing an opportunity to impress the authorities who mistrusted some of St Symeon’s relatives, Stephen, former Archbishop of Nicomedia and chief theological advisor to the Patriarch, challenged St Symeon’s theological competence. After several exchanges over the following few years, he was badly and publicly defeated by St Symeon. Still, the enraged Stephen managed to convince Patriarch Sergios to send St Symeon into exile in 1009, mainly using the fact that St Symeon was venerating his spiritual father, St Symeon Eulabes as a saint, despite the Patriarchate’s reluctance to allow it without going through a formal canonization procedure. And yet, shortly afterwards, Sergios reneged and called him back, even offering him an elevation to Bishop with the approval of the imperial authorities. St Symeon refused and spent his last few years across the Bosporus, rebuilding the old church of Saint Marina and adjacent monastery on a tract of land that one of his spiritual children donated, leading a new flock of monks and guiding many lay followers and clerics who reported several miracles attributed to his intercession with God. There he fell asleep in the Lord on March 12, 1022, and his holy relics were very respectfully brought back in Constantinople in 1052. In addition to the miracles mentioned above, St Niketas documented St Symeon’s considerable writings, homilies, treatises and poems, as well as the extreme respect, love and admiration that so many people had for him. On the basis of that legacy, as was mentioned before, the Orthodox Church elevated him to Sainthood and bestowed perhaps her greatest recognition by calling him “Theologian” which until then had been reserved for only St Gregory of Nazianzos and St John the Beloved.

St Symeon wrote several treatises and homilies; but when his inspiration was too intense and everyday modes of communication were falling short of the task, he composed poetry that helped others feel what was happening to him at the time. Therefore, his strongest and most creative writings in both style and content are his 58 poems (Hymns) followed by his Catecheses which are also quite fluid in terms of expression. He also authored several other excellent works, e.g., Theological & Ethical Discourses, as well as Theological, Gnostic & Practical Chapters, which are more traditional, like those of other Orthodox Fathers. However, readers of his works cannot miss the point that St Symeon was always an assertive and truly authentic reformer who never stopped fighting for what he thought was right and true. His real motivation in preaching, guiding others and writing was that he believed that the Holy Spirit wanted him to do this, something, of course that most authorities would be very concerned about. What St Symeon essentially taught us is that, on the basis of his own experiences, if we believe in God and carry out His commandments within the Church and with sufficient ascesis and prayer, we will become increasingly more and more aware of the work that the Holy Spirit is doing inside us as He deifies us little by little.

Let us now review St Symeon’s message in more detail and hear some of it from his own mouth. As a young man he had an extraordinary vision: light filled the room, causing his sense of space and time to disappear. He found himself in the presence of another, even more powerful and bright radiance, which, he felt, was his spiritual father, St Symeon Eulabes, interceding for him in front of Christ. This is how the concept of spiritual mediation, in which our spiritual Elders help us open up to the presence of God, became one of the central tenets of his teaching. In this way his understanding of the Church became like a bright, golden chain, with each link being a saint, all helping us stay connected with God through the Holy Spirit. Many other such events were documented by him in his homilies and hymns, described in his characteristic mental and emotional poetic style, all sharing the same characteristics of space and time transcendence, bright light both around and within himself, and a pervasive feeling of total peace in the presence of God (69):

“How shall I describe, Master, the vision of Your countenance?

How should I speak of the unspeakable contemplation of your beauty?

How can the sound of any word contain Him whom the world cannot hold?

How can anyone express Your love for mankind?

For I was seated in the light of a lamp that was shining on me.

And it was illuminating the darkness and the shadows of night.

It seemed indeed to me that in the light I was occupied in reading,

But as if I were scrutinizing the words and examining the propositions.

Then as I was meditating, Master, on these things,

Suddenly You appeared from above, much greater than the sun

And You shone brilliantly from the heavens down into my heart.

But all the rest, I was seeing as a deep shadow.

However in the middle there was a column of light,

Cutting through the air completely

And it passed from the heavens down to me, miserable one.

At once I forgot the light of the lamp.

I did not remember any longer that I was inside the house.

I was seated in what seemed to me to be a shadowy atmosphere.

Moreover, I forgot completely my body even.

I said to You and now I say it from the bottom of my heart:

Have mercy on me Master, have mercy on me, Unique One!

On me who have never really served You at all, O Savior,

But who from my youth served only to anger You.”

Being an “enthusiastic zealot,” as he called himself, he strove to share his experiences with others through his frequent sermons, private discussions with his spiritual children and writings. Actually, St Symeon is acknowledged as not only being one of Byzantium’s greatest mystical Fathers, but also one of its most compelling preachers and inspiring poets. His writings are excellent theological and moral guides full of light and love, always bringing out God’s compassion and mercy for us all. However, as mentioned above, his rise into prominence in monastic life caused some individuals in the religious establishment to oppose him, partially for political reasons related to his family, but also because he was vocal and authoritative in key religious matters without having been formally trained in Theology. Even in the face of such powerful opposition, he staunchly continued preaching the deepest truths of Orthodox Theology, especially that everyone should seek direct spiritual communion with God, clerics and lay persons alike. This, of course, was in sharp contrast to that era’s focus on external worship, organizational structure and formal education. In addition, he proclaimed the right and responsibility of those who are filled with the Holy Spirit to speak with authority and strongly suggested that those who had not had the same familiarity with God to remain silent, regardless of their ecclesiastical rank. Understandably, these positions were very unpopular with the Church’s leadership and were the central cause of his eventual troubles with them.

As mentioned before, two great currents were operating in the religious tradition at the time. The Greek line, including St Gregory the Theologian, St Diadochos of Photike, St Maximos the Confessor, et al, was more intellectual in nature and stressed God’s transcendent nature and the Divine Light as perceived by our spiritual mind, our “” in transcendence. On the other hand, the Syrian line, including St Macarios, St Gregory of Nyssa, St Isaac of Nineveh, et al, came across as more emotional and focused on God’s immanence, the continuous presence and action of the Holy Spirit inside us, and the heart’s loving sensibility or “”. One of St Symeon’s remarkable contributions was that he was able to integrate these two currents, as his characteristic style of expression was both intellectual and emotional, dealing with both the mind and the heart at the same time. Over the next few pages we will review several examples of this significant contribution as St Symeon writes about his experiences overall, his teachings on Christian living, or his interpretation of the Divine Light and radiance of the sacred vision. Clearly, these three areas have significant overlaps in his work, and one can see his integrative style in all of his writings.

To start off, here is an example of St Symeon’s hymns, in which we can clearly see how he integrates the elements discussed above: the Greek intellectual focus on our spiritual mind, the “” and the Syrian emphasis on our spiritual center, the heart and its emotional content. In the following beautiful excerpts, he expresses one of his favorite teachings by asserting that those who have not yet been illumined “by the rays of the noetic sun of justice” as he said, are spiritually dead, and should refrain from theologizing (70):

“If you seek to find Him in a sensible manner,

where will you find Him? Nowhere, you will simply say.

But if you have the strength to look at Him spiritually,

It is rather He Who will enlighten your mind

And will open the pupils of your heart;

Then you will no longer deny that He is everywhere

And by Him you will be taught everything,

Even if you consider yourself to be ignorant and unrefined.

But if you have not discerned that the eye

Of your mind has been opened and that it has seen the light

If you have not perceived the sweetness of the Divinity,

If you have not been enlightened by the Divine Spirit,

If you have not shed tears without feeling any pain,

If you have not contemplated that your soul has been cleansed,

If you have not known that your heart has been purified,

And that it has shone with its luminous reflections,

If you have not found the Christ within yourself, contrary to all expectation,

If you have not been struck with stupor on seeing the Divine beauty

And have not forgotten human nature

On seeing yourself completely transformed

How do you not tremble, tell me, to speak of God?”

Also (71):

“Do not go astray then, do not believe to have found

before having acquired the eyes of the soul

and that the ears of your heart have been purified,

cleansed from the filth with your tears,

before beginning to see and to hear spiritually

and to be changed in all your senses.

Yes, you will contemplate many ineffable things

And will hear further more about them, in the most sudden way

That you will not be able to express with your tongue.

It is therefore a formidable marvel, to hear with the mind

And to see in this way, it is the marvel of marvels.

No sensual thoughts, never, for a man of this kind,

But he treads the earth as if he walked in the air,

He sees everything, even to the bottom of the abysses

And he understands all creatures,

He recognizes God, he remains stupefied with fright

And he adores Him and glorifies Him as Creator.”

For many students of his life and work, and, I imagine, for even more of those who dealt with St Symeon back then, it was as much what he said as how he said it. His creative, assertive, authentic, innocent and very intimate way of describing many of his own spiritual experiences in a deeply emotional, almost erotic, fashion, had the result of raising many an eyebrow in that extremely conservative, somewhat paranoid milieu. For example, here is an extraordinary passage, again with a mixture of intellectual and emotional elements, in which he integrates his favorite three spiritual themes: the divine light, total detachment from passions, and loving images of spiritual union in a nuptial context (72):

“There was complete health, there purity,

There the extinction of all my passions and vain thoughts,

There impassibility produced in me a face all illumined,

And it has always stayed with me, spiritual speaking,

Understand me properly, I beg you, read these words,

Not interpreting what I say in any stupid, impure image,

But it brought me an ineffable pleasure of union

And an unlimited desire for nuptial union with God.

Receiving this, I also became impassible,

Enflamed with pleasure, burning with desire for it

And I participated in the light,

Yes, I became light, above every passion, beyond every evil,

For passion does not flower in the light of impassibility

Any more than shadow or darkness of night flowers in the sun.”

Having won the battle of controlling his body and thought process, he developed extremely powerful and deep sensitivity inwards. Out of his pious sense of human inadequacy (as compared with his far-reaching spiritual ideals) and his unstoppable spiritual struggle towards the Divine, emerged a burning mystical love for God which he found impossible to express logically. As a result, from this strong and tender connection, sprang the powerful and moving poems for Christ and His love for Symeon. It is nearly impossible to understand and analyze his creative process systematically, but we can feel the deeply moving experience of union with the Beloved. Again, here we can see his skill in integrating the various elements we spoke of above (73):

“I weep, I am pierced with sorrow, when the light shines on me,

That I see my poverty and that I realize where I am,

What would I live in, what mortal world, mortal myself;

And I am filled with joy, with bliss, when I understand

What conditions God has bestowed upon me, what glory,

And I consider myself like an angel of the Lord

Completely adorned with the immaterial garment.

Thus joy kindles my love for the Giver

And the One Who transforms me, God – and love causes streams of tears

To gush forth and makes me still more brilliant.”

These words show how strong was his spiritual focus and how real was his experience of uniting with God. Gradually, this state allowed him to develop a tender familiarity with the object of his spiritual love, to the point where he felt that Christ, his Beloved, lived in him as his closest friend, while his soul felt full of peace and joy, freedom and creativity with no trace of effort, pain or suffering. As before, St Symeon shows us his great ability to combine intellectual and emotional themes, love and wonder, the struggle of heart and mind, in a seamless whole of his experience of enlightenment (74):

 “Oh, what is the reality hidden to all created essence!

What is this intelligible light, which no one sees

And what is this abundant wealth, which no one in the world

Has ever been able to discover or possess totally?

As a matter of fact, it is imperceptible to all, the world cannot contain it.

It is most longed for, more that the entire world;

It is desirable also, as much as this God surpasses

Visible things created by Him.

It is in that that I am wounded by His love,

Insofar as I do not see it, I dry up in my spirit,

My intelligence and my heart are warmed and groan.

I wander and I am on fire, searching here and there,

And nowhere do I find the Lover of my soul.

I frequently cast glances all around to see my Beloved

And He, the invisible one, never shows Himself to me.

But when I begin to weep, as desperate, then

He shows Himself and He looks at me,

He Who contemplates all creatures.”

Although the prospect of uniting with God may sound too improbable to many, St Symeon insisted that it is quite feasible to reach this ultimate goal if we follow the Fathers’ example and instructions and get spiritual help in the process. Most of them tell us that we are not isolated from our Creator, destined to live a limited life of futility in sin, but that we can accomplish this task and enjoy the most fervently desired result, theosis. For this great challenge God gifted us with the power to love, so that we could bridge the gap between teacher and student, which is an invaluable connection along this difficult road. So, our eager nature can find its way closer to our Creator. At first love for God is awakened by our awareness of our shortcomings and our resulting repentance. Gradually, love becomes spiritual light and fire, defeating the devils and uprooting the fear out of our hearts. What remains is pure spiritual love and desire for God and His presence in us. In this way, our mind becomes integrated with our heart, both imbued in Divine Light as we merge with our Beloved. In what follows, we can see once more how beautifully St Symeon talks about this sacred process, continuously integrating emotional and mental elements (75):

“I am seated in my cell

Either by night or by day:

Love is invisibly with me

And without my knowing it.

As it is exterior to all creatures,

It is also with them all;

It is fire, it is also ray,

It becomes a cloud of light,

It perfects itself like the sun.

Hence because it is fire, it warms the soul again

And burns my heart

And excites it towards desire

And love, love of the Creator.

And when I have been sufficiently inflamed

And set aflame in my soul,

Like a ray carrier of light

It flies around and surrounds me entirely

Casting its sparkling rays

Into my soul,

Illuminating my mind,

And it makes it capable

Of the heights of contemplation

Endowing it with a new outlook…

Love then came, as it desired,

And as under the appearance of a cloud

Luminously it swooped down on me;

Completely on my head

I saw it settle;

And it made me cry out,

For I was in terror.

Nevertheless, after having then flown away,

Love left me alone,

And while I arduously searched for it

Then suddenly, completely

It was in me in a conscious manner,

In the center of my heart;

Like a truly heavenly body,

I saw it like the solar disc.

When it was thus revealed,

When it had shown itself in a conscious manner,

Love put the battalion of devils to flight,

It expelled cowardice,

It aroused bravery.

From the perception of the world

It stripped my mind

And it put on me again the robe

Of intellectual perception,

It separated me from the visible

And attached me to the invisible

And granted me the grace to see

The uncreated, and to rejoice

To have been separated from all

The created and the visible

And what soon perishes

And to have been united to the Uncreated,

To the incorruptible, to the eternal,

To what is invisible to all;

For that’s what love is.”

St Symeon maintained that one depends on the help and guidance of a good spiritual director to be able to find the way to true repentance and eventual salvation. Of course free will is a most fundamental gift from God, and the highest expression of our free will is the desire and dedication to have our mind always turned in His direction. This is where a good spiritual director can help the most. Along these lines, St Symeon worked to define and explain the role and limits of our free will. He believed that our human will in general is broader than our (spiritual) free will, because it extends even in subjects where we are not free to act or not, e.g., our hunger, thirst, need to breathe, etc, that are “imposed” on us. These are the passions of our human nature. However, even in the passions of the soul, e.g., our desire and anger, we are not totally free. This is because, although we can choose not to abandon ourselves in them, we cannot choose not to have them at all (as was the case before the fall of Adam and Eve.) There is, however, hope for us in our desire to free ourselves from their dominion. Upon that desire we humans base our efforts and supplications of God to become liberated from sin and unite with Him. In this way, we discover our spiritual illness and take appropriate action – and only then we can be rightly called Christians who are meant to participate in “both, life and light” as St Symeon put it. Theosis, our conscious union with God, is given to us as a divine response to that deep desire, and opens the door to the purpose of His Incarnation (76):

“Listen and understand, Fathers, the divine words

And you will know the union that is effected in knowledge

And in a sensible awareness absolutely both experientially and visibly.

God is invisible; we are completely visible.

If then He is united willingly with visible beings,

This is then a union of both in knowledge.

If you would say, not having this experience,

That this is effected without any consciousness,

It would be indeed a union of the dead and not of Life with the living.

God is the Creator of all creatures; we are likewise creatures.

If then God Who has created them has descended so completely

And united Himself with His creation

So that the creature becomes like the Creator,

Then the creature should really be able to perceive this true happening

That the creature in an unspeakable way is united with the Creator.

But if we do not admit this, our faith is finished

And our hope for the future blessings has completely vanished.

There is no resurrection and no general judgment.”

He also believed that the Holy Scriptures contain a lot more than historical and teaching information, existential theories and moral instructions; they contain the essential, immortal reality of true being. The Prophets and Saints who wrote the Bible and the key books of our Holy Tradition were guided in a mystical sense through direct connection with the Holy Spirit. In this way, the Divine Light imparts to the authors the knowledge that is recorded in these inspired writings. This holy fire only comes, however, to those who are already burning with the desire to have God in their lives all the time. So, he stated repeatedly, while it is necessary to be baptized, we should not rest on our laurels, so to speak, but must also take all necessary action to partake of the mystical connection with the Divine Light. This is the only way that we can become good enough for God to manifest in us and share with us His truth in unspeakable words through a direct teaching connection which is available, not just to a few chosen ones, but to all those (clerics and lay people alike) who are willing to work at cleansing themselves and open up to the Divine Presence. If this connection were meant for only a few people, or for only some special, rare circumstances, its value would be minimal because it would not have come from God, our Creator Who loves us all equally. Therefore, those who teach that there are no more Saints, or that salvation is meant for the select few, are blaspheming and promulgating a terrible heresy, declaring God as limited in resources and, therefore, finite. In St Symeon’s words, everyone is invited to see the same spiritual view that the Saints saw, and follow the same path to God that they took. He was adamant that the primary goal for every human being is the direct spiritual connection with God, the “” that so many Fathers spoke of. This gift of the Holy Grace is our ultimate award in this life, a precursor of the eternal “” of God that we will all share in the age to come. And when we get some of it now, we can’t help exploding in praise for our Creator Who obviously wants us back with Him (77). In the wonderful segment that follows, we can again admire his subtly integrative style of expression:

“Yes, as this star shows itself to whomever contemplates it,

and then, especially, all see it completely so to say,

Similarly, You also show Yourself hidden within me,

Yes, seen, You know it - gradually increasing,

Redoubling with light, redoubling with brilliancy;

And another time, You show Yourself to me absolutely inaccessible.

That is why I magnify Your incomprehensibility

And, proclaiming Your kindness, I cry to You:

“Glory to the one Who has so glorified our essence,

Glory, O my Savior, to Your incommensurable condescension,

Glory to Your mercy, glory to Your power,

Glory to You! Because, remaining immutable and without change,

You are completely immovable and always completely in movement

Completely outside creation and completely in every creature,

You fill everything completely, You who are completely

Outside everything, above everything, O Master, above all beginning,

Above all essence, above the nature of nature,

Above all ages, above all light, O Savior,

Above intellectual Essences – for they too are Your work

Or rather the work of Your mind…

Assemble children, come women,

Hasten, fathers, before then end comes,

And, with me, all weep and lament,

Since after having received God in Baptism as infants,

Or rather, having become sons of God as little children,

Soon, sinners, we have been expelled

From the House of David and that happened to us

Without our realizing it! Let us hasten by penance

Since it is by it that all the expelled return

And that there is no other way, do not be mistaken by it,

To enter into the interior

Nor to see the mysteries which were accomplished there

And are still accomplished there till the end of time…”

This perspective is not only extremely positive (in that God is open to a direct connection with each person) but it also attests to the pivotal role of our freedom of will. At the end, we are free to choose our own fate and are not subject to anyone else but God Himself. When we speak of God, St Symeon taught, we should not repeat and regurgitate mechanically words and theories given to us by a class of “seers”, but recount our own direct experience, provided we have had a real one. According to him, the true Saint tells us of his or her own view of the divine reality and does not just repeat theories and explanations derived from books and lectures. Christianity is a religion based not only on historically verified facts, but also on a set of correlated beliefs that are being confirmed each moment by the direct experience of everyone who works at getting to the source of reality, God Himself. When this happens, our faith blossoms and grows unshakeable and our words become inspired by the Holy Spirit. How can we approach God through reason alone, St Symeon argued, which is such a small tool at our disposal? God is far greater than anything that can be grasped by the mind in a logical sense. No, the only way that is open to us is to experience God directly by uniting with Him, even for a few moments, and listen to our mind and heart later to understand and absorb our experience. Even then, however, we often fail to comprehend because the experience is just too drastic and so far outside our daily sphere of activity; the tools we have to handle the physical world are grossly inadequate for us to transcend these limitations. To that end, we need help to handle the proximity with the Divine without losing our mind (78):

“What is this tremendous mystery which is being fulfilled in me?

Neither the spoken word nor my poor written word can praise and glorify the One

Who transcends all praise, Who transcends all speech...

Here, I am speechless and my intellect knows

What is being fulfilled but cannot explain it;

It contemplates, it desires to express it but does not find any words;

What it sees is invisible, completely destitute of form

Without any composition, simple, infinite in greatness.”

As can be seen from this discussion, St Symeon was different from the norm of a monk or theologian of that era, in that he was always willing and able to explore new religious vistas with his writings and sermons, defying and surpassing expectations, always walking to his own spiritual drumbeat as he defined Christian living through word and deed. Clear, open communication was for him an extremely important requirement for a Christian teacher, and in that sense, he felt free to break with custom and speak about what was happening inside of him on a very subjective basis (as was shown above,) relating his experiences so well in his mystical poetry and homilies. This directness multiplied his impact on other religious seekers and teachers, and the authenticity of his writings, coupled with the innocent and captivating way he used to introduce his beliefs, made him truly unique. Here are two more examples of deep theological wisdom presented in a style that is vibrant, emotional, intelligent, intimate and extremely pious at the same time – in many ways reminiscent of the Song of Solomon (79):

“Come, O true light! Come, O eternal life! Come, O hidden mystery! Come, O indescribable treasure! Come, O ineffable thing! Come, O inconceivable person! Come, O endless delight! Come, O unsetting light!… I give you thanks that for me you have become unsetting light and non-declining sun; for you who fill the universe with your glory have nowhere to hide yourself….Your light, O my God, is You.”

Also (80):

“What is your boundless mercy, my Savior?

How have you deigned to make me a member of your body?

Me, the impure, the prodigal, the prostitute?

How have you clothed me with the brilliant garment,

Vivid with the splendor of immortality,

Which changes all my members into light?”

This lively and direct mode of communication made his writings powerful and kept them brilliantly fresh for later generations of readers to appreciate what he wanted to say and what he was experiencing at the time – somewhat like Jesus’ parables. In this way his contributions to our Tradition are deemed to have been invaluable. Here we have someone who was living our Holy Tradition and faith and writing about his views from the “front,” the point of direct contact with the Divine. In a period of time characterized by an almost dull and formulaic approach to religion, this was big news and not very well received by the powers that be. Witness the accusations that were continuously leveled against him, the persecution that almost resulted in his excommunication from the Church, his unfair exile at an advanced age, and his eventual death in relative anonymity despite his many followers and admirers.

One of the cornerstones of St Symeon’s teachings was the need for those who seek God to feel responsible for the state of the whole world and shed heartfelt tears of repentance for their, and everyone else’s, mistakes. For him, as the spiritually mournful feelings grow, so does the anticipation of opening up to the Holy Spirit asserting Himself in our “”. This tender integration of emotions and intellect, in the Divine Light, is where St Symeon’s most passionate hymns of divine love emanate from (81):

“You are the king of the things above and the things below

And I, I alone, without trembling, argue with You.

Grant me, grant to this needy, grant to the wretch

The grace to reject all perversity from my soul

Which my puffed-up and fruitless pride crush and pulverize at once, alas!

Give me humility, give me a helping hand,

Purify the impurity of my soul

And grant me tears of repentance, tears of regret, tears of salvation,

Tears which will dispel the darkness from my intellect

And which will make me shine with heavenly brightness.

I desire to see You, light of the world,

Light of my eyes, for me, a wretch

Whose heart is full of the evils of this life...”

St Symeon gave us strong testimony that, in humility, we need to turn our attention towards God and keep it there as we transcend our human thoughts in our love for Him and become deified (82):

“Thus, the recognition of His lordship

Produced also growth in their love

Because they saw better and more clearly

The vivid brilliancy of the Trinity

And that in return the latter expelled far from them

All other thought and made unchangeable

Those who originally had received a changeable nature

And who now live in the divine heights.”

Do not think, he said, that by imagining heavenly situations and pondering divine meanings you are advancing towards your goal to be closer to God. The devil knows this path and is lurking there too, ready to lead us astray with pseudo-celestial visions, sweet but false sounds and smells, and happy but egotistical feelings. We need to always keep focused on our prayer, remember our many shortcomings with humility, and continue our struggle against the weakness of our body and mind, day and night. That’s where the help of a capable spiritual guide is invaluable, to help us avoid losing ourselves in this ocean of false strokes and messages that our ego receives from the devil all the time. Little by little, our humble, innocent, but correctly offered prayer becomes a true connection and communication with God, marked by brilliance and glory (83):

“The monk is the one who is innocent of the world

And converses continually with God alone;

He sees Him and is seen by Him,

Loves Him and is loved by Him,

And becomes light, because enlightened in an ineffable manner;

Glorified, he sees himself ever poorer:

Intimate, he is like a stranger

O totally strange and inexpressible marvel!”

His words tell us how we can be so close to God, while at the same time being perfectly aware of the immense difference that still separates us from our Creator. He shows the faithful how to overcome this great gap and get closer, a little closer every time they connect with Him in prayer. Full of faith, those who want to be in the presence of God must keep Him in their mind and heart all the time, and then their life becomes an endless prayer to Him, they become “entirely all Christ” as St Symeon put it. When one reaches that state, our own way of thinking, secular knowledge, formal studies, human “wisdom” and mechanical methods of worship are all useless, because we get His direct help to open up to the all-knowing Holy Spirit, here and now, in humility, love and obedience (84):

“Brothers, if the full knowledge of the true wisdom and the knowledge of God were going to be given to us through letters and formal study, what need would there be then for faith, or for divine Baptism, or even communion in the mysteries? Obviously, none whatever. “For since, in the wisdom of God, the world did not know God through wisdom, it pleased God through the folly of what we preach to save those who believe. (85)” This is what the herald of the Church says, the man who leads her to her Bridegroom, Christ…

Who then among men on earth, wise men, or rhetoricians, or mathematicians, or others, save those who have cleansed their intellect by the supreme philosophy and asceticism, who thus bring to the task a soul whose perceptions have been thoroughly stripped, could ever know the hidden mysteries of God from merely human wisdom and without the revelation which comes through the Lord from on high? These are mysteries which are unveiled through an intelligible contemplation enacted by the operation of the Holy Spirit in those to whom it has been given – and is ever given – to know them by virtue of the grace from on high. Knowledge of these things is for them whose intellect is illumined daily by the Holy spirit on account of their purity of soul, whose eyes have been clearly opened by the rays of the Sun of righteousness, whose word of knowledge and word of wisdom is through the Spirit alone, whose understanding and fear of God, through love and peace, are preserved firmly in faith by the sanctity and goodness of their way of life.”

Of course, people who have reached this level of intimacy with God have nothing egotistical left in them, and do not hesitate to sacrifice themselves for their fellow human beings, the same way that Christ did. And this was, St Symeon taught, the goal of the Incarnation: that all humans see Christ and be encouraged to unite with Him, to the extent that they can. If someone denies this possibility, then they are denying both the Old and the New Testament. At the same time, he insisted that our desired union with God entails the totality of our being – body, soul and spirit – which are all clean and sacred (86):

“The deification of the whole man is a necessary consequence for Symeon of the Incarnation of the Son of God. The New Theologian appears to be completely free of the old Platonist fear and distrust of the body which had afflicted such earlier Greek Christian writers as Origen and Gregory of Nyssa, or for that matter, Augustine of Hippo whose strictures on the body’s capacity for God continued to influence Western Christianity on the subject of the beatific vision throughout the Middle Ages and beyond.”

St Symeon was clear that faith alone (in a thinking sense) cannot save us, if we do not also advance enough to welcome the presence of the Holy Spirit in us. Otherwise, we cannot make sense of our spiritual experiences because God is beyond anything else in this world and we just cannot understand Him (87):

“Who will be able, O Master, to speak of You?

Those who ignore you fail, for they know nothing at all

And those who in their faith acknowledge Your divinity

Are seized in great fear and remain stunned with fright

And they know not what to say because You are beyond our mind.

Entirely incomprehensible, entirely imperceptible

Are Your works, both Your glory and the knowledge that we have of You.”

Because of the limitations of our bodies and minds, as long as we are in this life, what we see even in the highest peaks of such divine experiences is a mere reflection of God’s reality in which we will find ourselves after the Second Coming, in Heaven. We can be certain that God’s Grace will guide us to Him if we persevere long and hard enough in our petition. However, we are not really sure of the meaning of our spiritual experiences, and of how they operate in us (88):

“Whenever someone perseveres unswervingly toward that vision, not knowing what it is, it is opened to him. And what is opened? Heaven? I do not know. The eye of the heart? Again, I do not know whether to say the one or the other.”

This is not to minimize the significance of such inspired moments, but to remind us that God’s true glory is far superior to anything we can think of and understand in this life, by whatever means. And yet, those of us, St Symeon often said, who have such experiences, e.g., see Christ in His Divine Light even once, will not die in a spiritual sense if the rest of their life is consistent with such a fantastic gift. Or, stated in the opposite way, those who have never seen Christ in their soul’s eyes while alive here on Earth, do not have a chance of going to Heaven. This was a strong position, he realized, and he would occasionally soften it in accepting that, since some of these God-connected moments are so fleeting for the human mind, the last statement is true primarily for those who never wanted or tried to connect directly with Him. Not that God does not want us to see Him, because He always wants everyone to get as close to Him as possible and blesses even our faintest attempts to do so. However, if we never even tried to connect with Him, let alone succeed at it, it is a statement that deep down we do not really want to, despite what our (socially influenced) mind might be telling us. Therefore, as our freedom of will takes precedence, He would not force us to accept something we had access to but freely chose to reject. God does not push us, but He certainly welcomes our efforts to approach Him (89):
“Blessed are they who hourly taste the ineffable light with the mouth of their intellect, for they shall walk ‘becomingly as in the day (90)’…Blessed are they who have the eye of their intellect ever open and with prayer see the light and converse with it mouth to mouth, for they… have and shall become higher than the angels, for the latter sing praises while the former intercede.”

Another way St Symeon spoke of mystical knowledge was to compare it to the precious content of a safe within the house of our lives. According to the instructions of Christ Himself, our only hope of opening the valuable safe and reaching the treasure of His Grace within, is to love Him, keep His commandments, and ask for His help as often as possible. In return He manifests His divine presence for us and blesses our spiritual eyes to see Him. This safe cannot be opened through any means related to human knowledge or intelligence, but only through love for Him and corresponding action. If we follow the opposite way, basing our hopes and actions on secular knowledge, then we miss the opportunity to be visited by the Holy Spirit and we never get the Light that is His gift of Grace to us. The result, of course, is that we miss out on the Kingdom of Heaven and sink deeper and deeper in wrong beliefs and the devil’s net of deception. St Symeon’s work does not indicate any abstract attraction to knowledge, but proves his extreme desire to reach theosis and unite with God. His fuel was pure love for his Creator which he used in conjunction with his great intelligence and clarity of expression. His objective was never to argue about Christian dogma in the narrow sense, but to experience the essence of our spirituality through his own devotion, which he then made available to all of us. His teachings are both theoretical and practical in the sense that they give clear examples of a successful Christian spiritual life that is pleasing to God. In St Symeon’s framework, dealing with information is secondary to facing our Creator with humility, repentance and the trusting openness of a small child who just wants to be held and cared for. The Divine Light that St Symeon spoke of so frequently is the signature event of the transformation that was taking place inside him, as a result of which he would set aside all human knowledge in favor of the true wisdom that God was sharing with him at the time (91):

“Indeed,as much as the most pure bread surpasses dung

in value and in fragrance,

so heavenly realities incomparably surpass

earthly realities, for those whose taste is wholesome.

Blush wisdom of the wise, deprived of true knowledge!

Indeed it is the simplicity of our words

Which as a matter of fact possesses true wisdom,

By drawing near to God and adoring Him.

This God Who gives all life-giving wisdom,

By which I am recreated, or even divinized,

Contemplating God forever and ever, Amen.”

As is evident from the preceding passages, St Symeon believed that the Divine Light he experienced directly is “personal”, i.e., not simply some form of created luminous radiance, but the Person of God Himself (92). He wrote that he actually received clear confirmation on this, a direct answer to his question as to the Divine Light’s nature: “It is me, God, Who became man for you; and behold that I have made you, as you see, and shall make you god.” He sometimes called the Light the Father, the Holy Spirit and the Holy Trinity. He also wrote that the Divine Light is God’s Energies, His Divine Grace. However, most of the time, St Symeon maintained that the Light is the Son, as Christ Himself had stated (93):“I am the light of the world; he who follows me will not walk in darkness, but will have the light of life.” It makes sense to conclude that, in his very frequent experiences of ecstasy, St Symeon interacted with various aspects of God, all manifesting within the Divine Light, which, he insisted, is transcendent: “It [the Light] suddenly shows itself completely within me, a spherical light, gentle and divine, with form, with shape, in a formless form…” Here we see apophatic theology in action, as the author appears incapable of defining his experiences of the Divine in terms that conform to the superficially exacting standards of the created world. Instead, he has to admit that what he experiences, the supra-sensory nature of the Divine, is simply and clearly beyond human description (94. Clearly, St Symeon’s relationship with, and experience of, the Divine Light was evolving, dynamic, and not static with time. He maintained that initially God helps us achieve contemplation, then we begin to see the Light as a vision from afar, and, as our purification continues, the experience becomes more and more immanent and clear, until we see it emanating from inside our heart and we bathe in its magnificence all the time. This is a gradual, gentle process, given to us as a gift of Grace: “God, as Light, wants to be seen.” Little by little, he said, the Light grows inside our heart, our spiritual center, and we see it not as external but as growing from within, until the transfigured person truly knows God. And, in his characteristically direct style, he didn’t mince words in talking about the significance of this process: “In effect, there is no other way to know God, than by the vision of the Light which comes from Him.” Clearly, St Symeon’s writings on his personal encounter with the Divine and the possibility (or, more correctly, the need) for all Christians to do the same, must have been excellent grist for the mill, input and encouragement for the likes of St Gregory of Sinai and St Gregory Palamas in their efforts to define, defend and spread Orthodox Hesychasm throughout the Orthodox East.

St Symeon was clear that a life lived close to God is exactly as that sounds, in continuous direct communion with Him, and certainly does not mean limiting ourselves to reading the Scriptures and mouthing God’s commandments mechanically. What we need to do, he insisted, is sacrifice our will to His, together with our mind that is its carrier, not only through good works, but primarily through faith and continuous prayer. Our openness and His blessing will sanctify our lives and free our soul - which will then sanctify our body as well. Having reached that spiritual state, humans will be truly able to act as He intended us to act, in full control of faculties such as desire and anger that were meant to serve as tools in our life on Earth. These tools need a strong and skillful master, our enlightened and God-oriented “”, which turns them in the right direction (to desire God and resist temptation with fervor.) Then, our freedom of will can find its highest expression as our spiritual compass, helping us realize the true plan behind these gifts to His creatures. At the same time, the devil is working to get all humans under his control by confusing and baiting us with ephemeral enticements such as lust, and, through them, leading us to sin and from there to hopelessness. Once that happens a few times, our mind’s eyes become blind and we cannot see how to escape and get out of his control. So, we sin again and again, deepening both our dependence on him and our despair. In his usual integrative style, St Symeon taught that we first need to seek a healthier mind, a sacred perch from where Christ can act through His Light to help us get our actions, thoughts and feelings under control and grant us spiritual knowledge that helps us handle this powerful experience. Then, with faith and love, we should accept His presence and see that the Divine Light is nothing else but Christ, our God (95):

“It is He Himself Who appears to whomsoever contemplates Him, “light of light,”

And those who contemplate Him, it is still in light that they see Him.

For it is in the light of the Spirit that those who contemplate Him see Him

And those who see in this light, it is the Son Whom they contemplate,

But ‘the one who has been judged worthy to see the Son, sees the Fatther’

And whoever contemplates the Father, assuredly sees Him with the Son.

That is what, I repeat, is now taking place in me:

What the mind cannot understand, I have acquired some knowledge of

And now I contemplate the invisible beauties from afar

The light is inaccessible, the glory unbearable,

And I am all agitated by it; I am filled with fear.

Moreover, it is a simple drop of the abyss that I contemplate;

But as a drop of water is sufficient to make known the totality of water

With its quality and its appearance,

As the whole texture is known by the tip of the fringe

Or, as the proverb says, ‘the lion is known by its paw,’

So, in the same way in one particle I embrace and I consider the whole

And I adore Him in person, my Christ and my God.”

When speaking of the experience of the Divine Light, St Symeon understood it as a sacred process in which the first few surprising ecstatic moments gradually give way to an inner and much longer-lasting state of closeness with God. This closeness manifests itself through pure feelings, benign thoughts, vivid spiritual knowledge, and God-inspired actions – and is the source of a strong faith inside us that brings a joyful certainty to the forefront of everything we do, feel or think. This sacred process not only intensifies our spiritual cleansing, but also opens our spiritual eyes little by little and allows us to live in a different place, where God is visibly present and openly active. St Symeon arrived at this realization through love for God which complemented his great faith and desire for theosis. His philosophy of Christian enlightenment as a slow but delightfully liberating experience, open to all, can be neatly summarized in the following allegory, filled with emotion and somewhat reminiscent of Plato - but is definitely speaking of Christian mysticism, loud and clear (96):

“Think of someone who is born and raised in a dark and gloomy prison cell. In some momentary gleam from a lamp he just begins to make out, barely, a little something of his room, but remains ignorant that outside the sun is shining, not to mention everything else – I mean just this visible world and all the innumerable works and creations of God. It is exactly thus for the person who lives in the dark prison of this world’s perceptions. When he is illumined by even the briefest knowledge and begins haltingly to pick out some small, dim awareness of the mysteries of our faith, he still remains ignorant in every respect of God’s eternal good things, the inheritance of the saints.

Now, suppose it should happen for the man, sitting for so many years in this lightless prison, that an opening is made in the roof of his cell and that he is enabled to see the blue sky. Suppose that little by little the hole is enlarged so that now he sees a great light such as he has never seen, not even imagined could exist. Immediately, he is seized with amazement, and becomes like someone transported, keeping his eyes raised toward the light and wondering at what has suddenly happened to him. It is precisely the same for the person who has arrived suddenly at the vision of the spiritual light. Just now liberated from the bonds of the passions and of sensual perceptions, he is astonished and, for those who do not also perceive the light, seems like someone who has gone out of his mind. He withdraws the whole intellect into himself in wonder at the vision, at the radiance of Him Who is thus revealed to him…”

5. Summary

St Symeon’s influence on the Orthodox Tradition has been very deep and long lasting. He presented us with a heartwarming and compelling example of a great Father with an intense focus on the role of the Holy Spirit in our salvation. He left us many truly enlightening writings, spoke of his religious experiences openly and expressed his loving feelings for God in exquisite poetic language. Many miracles have been attributed to his intercession with God, attesting to his purity of heart and indisputable saintliness. In everything he did, said and wrote, he kept drawing directly from Christ’s words (97): “Verily, verily, I say unto thee, Except a man be born again, he cannot see the kingdom of God… Except a man be born of water and of the Spirit, he cannot enter into the kingdom of God.” St Symeon’s clear message to us across the centuries is that all Christians should return to the spirit of the first years of the Church to live a full life united with Christ in the Divine Light (98):

“Do not say that it is impossible to receive the Spirit of God.

Do not say that it is possible to be made whole without Him.

Do not say that one can possess Him without knowing it.

Do not say that God does not manifest Himself to man.

Do not say that men cannot perceive the divine light, or that it is impossible in this age!

Never is it found to be impossible, my friends.

On the contrary, it is entirely possible when one desires it”.

References and Bibliography

1. Pseudo Macarius, by Fr George A Maloney, Paulist Press 1992

2. The Macarian Legacy, by Marcus Plested, Oxford University Press 2004

3. Two Rediscovered Works Of Ancient Christian Literature: Gregory Of Nyssa And Macarius, by W. Jaeger, Leiden 1954

4. Byzantine Philosophy, by Basil Tatakis, Hacket 2003

5. The Philokalia, Volume 2, translated by GFH Palmer, P Sherrard, K Ware, Faber & Faber 1981

6. The Mystical Theology Of The Eastern Church, by Vladimir Lossky, SVS Press 1976

7. Patrologia Graeca, J.P. Migne

8. Hymns Of Divine Love, by Fr George A Maloney, Dimension Books, 1975

9. On The Mystical Life, Volumes 1, 2, 3, by Fr Alexander Golitzin, SVS Press1995

10. Origen Of Alexandria And St Maximus The Confessor, by E Moore, PhD, Dissertation.com 2004

11. Maximus The Confessor, by Andrew Louth, Routledge 1996

12. St Symeon the New Theologian, by Archbishop Basil Krivocheine, SVS Press 1986

13. Pilgrimage Of The Heart, by Fr George A Maloney, Harper & Row 1983

14. The Mystic Of Fire And Light, by Fr George A Maloney, Dimension Books 1975

15. Symeon the New Theologian, translated by Paul McGuckin , Cistercian Publications 1982

16. St Symeon the New Theologian And Orthodox Tradition, by Bishop Hilarion Alfeyev, Oxford University Press 2000

17. The Book Of Mystical Chapters, by Fr John A McGuckin, Shambala2002

18. Byzantium, by Cyril Mango, Phoenix Press 1980

19. Two Outstanding Cases In Byzantine Spirituality, by A. Hatzopoulos, 1991

20. St Symeon the New Theologian (in Greek), by Metropolitan Symeon Koutsas, Akritas 1994

21. Life of Symeon the New Theologian (in French and Greek), by St Niketas Stethatos, translated by Fr I Hauscherr, Orientalia Christiana Vol XII, #45

22. Working The Earth Of The Heart, by Columba Stewart, OSB, Calendon Press 1991

23. Church And Learning In The Byzantine Empire, by JM Hussey, Oxford University Press 1937

24. The Byzantine World, by JM Hussey, Greenwood Press 1961

25. Greek Orthodox Patrology, by PK Chrestou, Orthodox Research Institute 2005

26. Man And The Environment, by AG Keselopoulos, SVS Press 2001

27. The First Created Man, by Fr Seraphim Rose, St Herman Of Alaska Brotherhood 2001

28. The Orthodox Church In The Byzantine Empire, by JM Hussey, Oxford University Press 1986

29. Symeon the New Theologian – The Discourses, by CJ Catanzaro, Paulist Press 1980

30. Patristic Theology, by Fr JA McGuckin, Westminster John Knox Press 2004

31. Light From Light, by L Dupres & JA Wiseman, Paulist Press 2001

32. Not Of This World, by JS Cutsinger, World Wisdom 2003

33. Byzantine Theology, by Fr John Meyendorff, Fordham University Press 1974

Notes

1. Mysticism of course had strong proponents since the very early days of Christianity. In summary, it is the field that addresses the mystical union, a process of having a direct, immediate relationship, contact and communion with God, leaving behind our own ego-driven thoughts and letting ourselves merge, to the extent that we can, with Him. In this way, we become one with God’s energies, even for a fleeting moment, through His divine Grace that we experience as intense light and love for our Creator. This experience is so pervasive and pure that far from destroying our subjectivity, it allows us to become keenly aware of our oneness with Him. At that point, we are living a communion that transcends all perceptions of His attributes that we may have, while maintaining the immanence of His presence in us (as in Acts 17: 27-28: “That they should seek the Lord, if haply they might feel after Him, and find him, though he be not far from every one of us. For in him we live, and move, and have our being...”) Our Orthodox Christian understanding of God is that He is both beyond all thought and description, and, at the same time, always here for each one of us, totally present and personal.

2. e.g., Exodus 24

3. Whatever their provenance, and regardless of the possibility that some of the original writings have been altered over the years, they have been treasured all over the Orthodox world. This is especially true in our monastic communities, e.g., Mount Athos, where they are routinely given to novices to help them prepare for the monastic life. In this way, the Macarian Corpus has been an invaluable and time-tested link in the strong chain of Orthodox Christian spirituality.

4. Ref(1)15:35

5. Ref(1)17:4

6. Ref(1)32:6

7. Ref(1)26:14

8. Ref(1)4:8

9. Ref(2) quoted pp36 I 3.5-8

10. Ref(1)27:20

11. Eph 4:7

12. Mt 7: 15-20

13. Gal 5:22

14. Ref(1)15:37

15. Ref(1)30:3,7

16. Ref(1)47:15

17. Ref(2) pp 43, quoting I 10.4-6

18. Ref(1)5:8-9

19. Ref(2), pp31 quoting II 49.4

20. Ref(2), pp33 quoting II 15.20

21. Ref(1)43:7

22. Ref(2) quoted pp 33 II 15.32

23. Ref(1)15:33

24. Ref(1)15:8, 3:73

25. Ref(2) quoted pp39 Logos 52 of collection I 52.1.1-2

26. Ref(2) quoted pp39 Logos 52 of collection I 52.1-4

27. Ref(1) 5:6

28. Ref(3)

29. Ref(3)

30. Ref(1)2:3

31. Cor 3:18

32. Ps 55:7

33. Ref(1) 8:5

34. Ref(1) 8:6

35. Ref(1) 37:49

36. Phil 2:13

37. Ref(1) 5:5

38. Ref(4) pp 56

39. Ref(10) quoted in pp 142

40. Ref(5) pp 293

41. Ref(5) pp133 #85

42. Ref(5) pp116 #14

43. Ref(5) pp54 #11

44. Ref(5) pp54 #11

45. Ref(5) pp134 #91

46. Ref(5) pp123 #46

47. Ref(6) pp 90

48. Ref(6) pp 72-73

49. Ref(5) pp132 #83

50. This last sentence reminds us of the traditional Christian practice to be prepared before we attempt to meet God, e.g., through Confession before we take Holy Communion.

51. Ex 3:14 ''God said to Moses, "I am who I am." And He said, "Say this to the people of Israel, 'I am has sent me to you.'" ''

52. Jn 8:58 "Jesus said to them, "Truly, truly, I say to you, before Abraham was, I am.""

53. Ref(5) pp114 #1

54. Ref(5) pp133 #87

55. Ref(5) pp116 #13

56. eg, Is 53:1-2 “Who hath believed our report? And to whom is the arm of the Lord revealed? For he shall grow up before him as a tender plant, and as a root out of a dry ground: he hath no form nor comeliness; and when we shall see him, there is no beauty that we should desire him.”

57. Ps 45:1-2

58. As quoted in Ref(2), pp225, referring to Ambigua, Prologue, 1033A,

59. As in the case of St Macarios, this is an analogy, not a statement of fact.

60. As quoted in Ref(2), pp225, referring to Ambigua 7 1092C

61. As quoted in Ref(2), pp225, referring to Ambigua 7 1088C

62. As quoted in Ref(2) pp 226, referring to Ambigua 21, 1253D

63. Ref(5) pp120 #31

64. Ref(5) pp157 #79

65. Ps 51:10 “Create in me a clean heart, O God; and renew a right spirit within me.

66. Ref(7) vol 91

67. On the basis of which, many scholars now believe that the real or final author was not the Athenian disciple of St Paul mentioned in the Acts, but some other(s) closer to the 5th century.

68. Ref(21)

69. Ref(8) Hymn 25

70. Ref(8) Hymn 21
71. Ref(8) Hymn 4

72. Ref(8) Hymn 46,

73. Ref(8) Hymn 13
74. Ref(8) Hymn 16
75. Ref(8) Hymn 17
76. Ref(8) Hymn 34
77. Ref(8) Hymn 15
78. Ref(8) Hymn 1
79. Ref(9) Invocation To The Holy Spirit, pp 9
80. Ref(8) Hymn 2

81. Ref(8) Hymn 4
82. Ref(8) Hymn 2

83. Ref(8) Hymn 3

84. Ref(9) Ninth Ethical Discourse, pp112

85. I Cor 1:21

86. Ref(9) Volume 3, pp90

87. Ref(8) Hymn 18
88. Ref(9) Volume 1, pp77
89. Ref(9) Volume 1, Tenth Ethical Discourse, pp166-167

90. Rom 3:13

91. Ref(8) Hymn 9
92. Cf footnote #79

93. Jn 8.12
94. This point, especially as it regards God’s Energies, was amplified and clarified by St Gregory Palamas, about three centuries later.

95. Ref(8) Hymn 11

96. Ref(9) Volume 1, First Ethical Discourse, pp 74

97. Jn 3:3-5

98. Ref(1) Hymn 27

John Kotsonis Byzantine Mysticism
9/13/2011
1

