Saint Symeon the New Theologian and the Divine Light

By John K Kotsonis, PhD

This is the third [and last in this series (1)] paper on the life and message of Saint Symeon The New Theologian, devoted to his teachings on theosis and, in particular, on his doctrine of the Divine Light.

1. Introduction
According to Orthodox Christian tradition, the purpose of human life is to reach theosis, union with God. In order to advance towards this lofty goal, we need to live a life in Christ, which includes right action (e.g., charity, forgiveness, humble service); sacramental life within the Church; and prayer, both communal and private. The more we devote ourselves to this process, the more Christ helps us and guides us along. Little by little He floods our soul with the Holy Spirit Who gradually takes over our prayer (2) and fills us with the glory that Jesus earned on our behalf. Our prayer is then strengthened beyond human limitations and evolves from a simple appeal to God to a loving spiritual intercourse of increasing clarity, and eventually develops into total union with Him. With each round of faithful, humble prayer God enters more and more completely into our life, helping us become pure and free from sinful desires, until we attain freedom from passions, or impassibility. This was the goal of Christ’s incarnation: to pave the way for us to engage with Him and arrive at theosis, union with God. Thus, we reclaim our heritage as humans, which, in some aspects, is beyond even the original closeness with our Creator that Adam and Eve were given and then forfeited in Paradise. As we progress along the spiritual path, our purified senses and intellect experience the Divine Light, signifying the beginning of deification. (3) We are then given spiritual vision beyond this physical creation and we start experiencing a fusion with God, as Jesus Christ prepared us to do. (4) Little by little, the blissful state becomes permanent and we live in conscious proximity with Him.

Saint Symeon was a major contributor to this Orthodox understanding of Christian life purpose. Throughout his whole life he worked hard at explaining and documenting many aspects of our direct relationship with God and the gradual process of theosis. The cornerstone of his approach was the principle that mystical aspects of our spiritual tradition are not abstract guidelines about what we should do, write, read and say, but spring directly from our experience of an unobstructed communion with the Holy Trinity. This experience is the heart and backbone of Orthodox Mysticism. Working tirelessly along these lines, Saint Symeon laid the foundations upon which the mystical movement of Hesychasm was later founded, as his ground-breaking work was picked up and amplified by other God-inspired Fathers; e.g., Saints Gregory of Sinai and Gregory Palamas (even if they did not always acknowledge the relationship because of the controversy that surrounded Saint Symeon’s conflict with the religious and state authorities of his time.)

Saint Symeon spoke and wrote tirelessly about the Divine Light, especially that the Light he often experienced intimately is personal, i.e., not some form of created luminous radiance, but the divine Person of God Himself. At some point he actually received clear confirmation of this as an answer to his question concerning the Divine Light’s character and identity: (5) “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 or the Holy Trinity. He also wrote that the Divine Light embodies God’s Energies and His Divine Grace. However, most of the time, Saint Symeon felt that the Light is the Son, as Christ Himself had stated. (6) It makes sense to conclude that, in his very frequent ecstatic experiences of the Divine, Saint Symeon came face to face with different aspects of God, all manifesting within the Divine Light. Yet he insisted that the Divine Light could not be described because of its transcendent character: “It [the Light] suddenly shows itself completely within me, a spherical light, gentle and divine, with form, with shape, in a formless form…”

In these words, we see that the Saint found it difficult to describe his experiences of the Divine in terms that conform to the standards of the created world, and had to admit that the supra-sensory nature of the Divine is simply and clearly beyond human understanding. But because his relationship with the Divine Light was not only dynamic and evolving with time, but also very close and personal, he became very familiar with it. In many of his writings he explained that initially God helps us slow down our mental chatter and achieve silent contemplation; then we begin to see the Light as a vision from afar; and, as our purification continues, the experience becomes more and more close and clear, until we bathe in its magnificence, all the time. Little by little, as inner silence and impassibility are more firmly established, the Light grows inside our heart, our spiritual center. At that point and beyond, we see it not as external but as manifesting from within, until the transfigured seeker truly knows God through intimate spiritual communion that remains present at all times. This is a gradual process given to us as a gift of Grace: God, as Light, he wrote “wants to be seen.” And, in his usual 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.”

This directness multiplied the impact that he had on other religious seekers and teachers - and the authentic immediacy of his beautiful verses, coupled with the innocent and captivating way he used to introduce his beliefs, made him truly unique. In this spirit, he excelled in presenting his personal experiences with a style that is always vibrant, deeply emotional, memorable, simple and pious at the same time, reminiscent of the Song of Solomon in the Old Testament. Here are some of his beautiful verses:

“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.” (7)

“By what boundless mercy, my Savior, have you allowed me to become a member of your body? Me, the unclean, the defiled, the prodigal. How is it that you have clothed me in the brilliant garment, radiant with the splendor of immortality, that turns all my members into light? Your body, immaculate and divine, is all radiant with the fire of your divinity, with which it is ineffably joined and combined. This is the gift you have given me, my God: that this mortal and shabby frame has become one with your immaculate body and that my blood has mingled with your blood.” (8)

“I thank you that you have become one spirit with me, without confusion, without mutation, without transformation, you the God of all; and that you have become everything for me, inexpressible and perfectly gratuitous nourishment, which ever flows to the lips of my soul and gushes out into the fountain of my heart, dazzling garment which burns the demons, purification which bathes me with these imperishable and holy tears, that your presence brings to those whom you visit. I give you thanks that for me you have become unsetting light and non-declining sun…” (9)

This live and direct mode of communication made his writings especially powerful, and kept them fresh for later generations to appreciate what he was experiencing at the time. In this way, he proved to be a true spiritual beacon of Orthodox Christian spirituality and his numerous contributions are deemed invaluable. Here we have someone who was living the essence of our Holy Tradition and writing about his spiritual adventures from the “front,” the point of direct, conscious contact with the Divine.

As stated at the beginning of this work, Saint Symeon’s doctrine of the Divine Light is presented here with special emphasis on its role in the process of theosis. The structure of the paper is simple, mainly following a few key questions, such as, Can we see God? What is the Divine Light? How can we experience It? What are Its key elements? What is its special significance for our salvation? These segments are then followed by an epilogue that contains a brief account of how Saint Symeon’s writings influenced later Fathers of the Church all the way to our times, and then a final summary statement.
2. Saint Symeon’s Doctrine Of The Divine Light

2a. Seeing God

The Christian Scriptures portray God both as both visible and invisible (10, 11, 12, 13, 14, 15, 16, 17). Here is where we need (and get) a lot of help from the Fathers as several of them have addressed this topic over the centuries. For example, Saint Gregory of Nyssa said that (18) “God is invisible by nature but becomes visible in His energies ()” meaning that we can see God’s created actions but not His uncreated essence. Saint John Chrysostom wrote something similar regarding the vision of God by Moses, Isaiah and other prophets: (19)

“All those instances were manifestations of God’s condescension and not the vision of pure Being itself, for if they [the prophets] had actually seen the very nature of God, they would not have beheld it under different appearances… What God actually is, not only have the prophets not seen, but not even angels or archangels… He has been seen by many, in whatever manner vision was possible for them, but no one has ever beheld His essence…”

Another way to think of this paradox (God being visible but also invisible) is to remember that He is invisible in His pure being, nature or essence, but became perfectly visible in the Incarnation of His Son. Saint Irenaeos actually wrote about the Son being “the visible nature of the invisible Father” (20) and Saint John Chrysostom agreed with this statement when he wrote that “the Son of God, being as invisible as the Father by His divine nature, became visible when He put on the human flesh” (21). Along the same lines, Saint Theodore the Studite wrote: (22)

“Previously, when Christ was not in flesh, He was invisible,

For ‘no man’, as it is said, ‘hath seen God at any time’ (23).

But when he puts on the coarse human flesh…

He deliberately becomes palpable []…”

A third way to understand this complex subject is to consider the fact that God is invisible to us here and now, but will be visible in the Kingdom of Heaven, after the Second Coming. This assertion (24) is frequently used by the Fathers in many of their writings. For example, Saint Theodore the Studite believed that the vision of God will be our reward in the life to come: we struggle here on this Earth so that we eventually be allowed to see “that immeasurable beauty, that ineffable glory of Christ’s face.” (25)

Last, a fourth way to understand how we can see God is to relate the question to the process of theosis and remember that God is visible to those who are deified. For example, Saint Gregory of Nyssa wrote that those with purified heart, “will see the image of the divine nature in his own beauty.” (26) Even closer to the subject of this paper, Saint John of Dalyatha wrote that “he who wishes to see God within himself devises means to cleanse his heart by the continuous memory of God, and thus through the purification of the eyes of his mind he will behold the Lord at all times.” (27)

With this background, we can understand Saint Symeon’s words when he strongly admonished those who deny our capacity to see God and His light in this life: (28)

“For he who does not see Your light and yet says he clearly sees it

Or rather pretends that it is an impossible thing

To contemplate You, O Master, the light of Your divine glory,

He denies all of the Scriptures of the Prophets, the Apostles

And Your very own words, Jesus and Your whole plan of salvation.

For if You shone brilliantly from on high,

If You appeared in darkness and if You came,

O merciful One, into the world wishing to dwell among men

In our same condition for love of mankind,

And if You, without deceit, declared that You are the light of the world,

And we still do not see You,

Are we not completely blind and more miserable than the blind,

Oh, yes, really, yes, truly we are both dead and blind

Who do not gaze upon You as the life giving light.”

To base his words more firmly on the Holy Tradition, Saint Symeon called on the authority of the Fathers to confirm his teachings of the vision of the Holy Trinity as light, which enlightens the faithful Christians and teaches them the divine mysteries: (29)

“What then do you think, if He shines spiritually in a heart

Or in a mind as a bright flash of light or as a great sun

What is He not able to accomplish in the soul, completely

Immersed in the light?

Will He not illumine this soul

And make it experience Himself in an accurate knowledge

Who he really is?

Yes, this is really what so happens.

This is what is thus brought about.

In this way is the grace of the Spirit revealed,

Both through Him and in Him, the Son with the Father,

And one sees Them as far as it is possible to contemplate Them.

And then that which concerns Them he learns from Them

In an ineffable manner and he expresses this

And writes it for all the others

And he articulates doctrines befitting God

As all the holy Fathers who lived earlier taught.

Indeed in this manner did the holy Fathers articulate the divine symbol,

Because they had become such as we said,

Men who with God commented or declared the things of God.”

As seen in the above, Saint Symeon based his model of our divine union with God on the same principles as most other Fathers of the Church. The essential scriptural foundation here was man’s creation “according to His image (30)” which he saw as the origin of our tripartite nature in the limited but distinct faculties of soul, reason and intelligence. This tripartite nature reflects God’s single nature with three relational hypostases: Father, Son and Holy Spirit. Here is part of a hymn he wrote on this: (31)

“It is thus according to the image of the Word

That the Word has been given to us.

For we are endued with reason through the Logos

Who is without beginning, uncreated,

Incomprehensible, my God.

Thus the soul of each man according to the Image

Is made a rational image of the Logos.

How is that, tell me, teach me?

Listen to His Word!

The Word, God from God,

Is co-eternal with the Father and the Spirit.

Therefore likewise is my soul according to His image.

It has an intelligence and reason;

This flows from its essence without separation and confusion.

They are likewise of the same substance;

Three united together in one, but also distinct.

They are always united and still they are separated.

For they are united without confusion

And they are separated without division.

If you take away the one from the three,

You take away at the same time all of them.

For the soul, without intelligence, without reason,

Would be like to irrational animals,

But it is impossible without the soul,

For the intelligence of the reason to subsist.

Therefore, by starting from the image know what the model is!”

Referring to the above quote we are reminded that only humans on this Earth have intellect, will and purpose to try to know God. Holy Grace comes to us through our Baptism, and as our life unfolds we have to exercise and develop God’s will within us, not unlike, some Fathers say, a baby growing in his mother’s womb. Our growing perfection in life closely reflects our conscious awareness of our union with Christ that is in progress, witnessed by us in the quickening of our consciousness through prayer and contemplation until we surrender totally to union with Him. Saint Symeon was clear that Jesus Christ lives within us physically, by grace: (32)

“O immensity of ineffable glory, O excess of love! He Who contains all things dwells in the interior of a corrupt and mortal man, whose every possession is in the power of Him Who inhabits him. Man indeed becomes truly like a woman carrying a child. O stupendous prodigy of an incomprehensible God, works and mystery incomprehensible! A man bears consciously in himself God as Light, Him Who has produced and created all things, holding even the man who carries Him. Man carries him interiorly as a treasure which transcends words, written or spoken, and quality, quantity, image, matter and figure, shaped in an inexplicable beauty, all entirely simple as “light.” He Who transcends all light…”

What this brings to mind is ecstatic experiences in the palpable presence of God. The first such occurrence that Saint Nicetas Stethatos documented for Saint Symeon, was soothing that happened when the latter was about 20 years old and under the guidance of Saint Symeon Eulabes, but still a layman. The elements of this experience included loss of awareness of space and time; strong sense of becoming light and of another presence in the room (which he felt was his spiritual father) standing in front of a very bright light; great joy overcoming him while he was filled with tears. Later in his life at the monastery of Studion, as a novice, Saint Symeon had a similar experience after speaking with his spiritual father and praying. In that incident, he was filled with tears and great love for God, saw a very bright light that was drawing his intelligence towards it, and, again, lost his perception of space and time and fell in ecstasy as he was crying out “Lord have mercy!” Every feeling that he had of any darkness in his soul disappeared along with all earthly attachments that caused heaviness in his body – which was now like a new spiritual body, light and free. In total joy, he also felt that he was transcending all thoughts for this life, as if he had already migrated to another one. It is also interesting to note that, in these two occasions, Saint Symeon clearly saw God and communicated with Him: (33)

“God does make Himself recognized in a manner completely conscious and seen in full clarity. He Who is invisible, invisibly He speaks and listens and face to face as a friend He communicates, God by nature, with gods born of Him by grace.”

An analogy that Saint Symeon used on how these visions progressed was that of God washing his eyes and head repeatedly in water. Gradually, Saint Symeon’s spiritual experiences became clearer and better defined, and his desire to unite with Him became more intense, while the perception of his sinfulness became more acute. The divine presence increased while Saint Symeon’s ego decreased, and he was drawn into His eternal embrace. In a similar fashion, at another time, as he was praying in front of an icon of the Theotokos, he felt that Christ transformed his heart into light which enabled Saint Symeon to know that he was in communion with Him: (34)

“Then I knew that I possessed You consciously within me. From that day, it was no longer by my recalling You and the things around You that I loved You, but it was truly You, Subsistent love, that I was possessing within me, such was my faith from then on. Yes, the very love, that’s really what You are, O God.”

Like many of the Fathers before him, Saint Symeon’s belief was that we are human by nature and can become gods by grace. This happens par excellence during the Sacrament of Holy Eucharist where we are united with Christ both physically (His humanity) and spiritually (His divinity). In this way, as Saint Paul wrote, we do not live by ourselves, but it is Christ Who lives in us: (35)

“…listen now, to still more formidable marvels!

We become members of Christ…

…It is truly a marriage which takes place, ineffable and divine:

God united Himself with each one – yes, I repeat it,

It is my delight – and each one with the Master.”
It is also noteworthy that, although for some Fathers the vision of God was an eschatological concept, for Saint Symeon this extraordinary spiritual phenomenon happened repeatedly in real time, then and there, as it can happen in the same way to anyone who is pure enough: (36)

“[They say:] ‘Yes it is true that the pure in heart shall see God, but it will happen in the age to come and not in this age.’ Why and how will it be so, my dear? If it is said that God is seen through purity of heart, it is certain that as soon as purity is attained, the vision follows it… (37) If purity is here (), the vision is also here; and if you say that the vision is only after death, you place purity also after death, and so it happens that you will never see God…”
With such words he worked to convince his pupils that having a direct experience of God is both possible and a clear sign we are approaching theosis. Actually, he insisted that seeing God in this life is even necessary for us in order to be saved. However, in other places he relaxed this strict requirement, conceding that what matters is our fervent desire for this to happen and not an actual, conscious experience. In saying that, he was aware of the fact that, for some, seeing God’s light is such an extraordinary and intense event that any memory of it might be (at least temporarily) blocked. On the other hand, some people could have such an experience in their dreams and might or might not remember it later. Nevertheless, his basic belief remained that God wants to interact with us, and, because of that, faithful seekers should work hard at inviting, welcoming and solidifying such interactions. In some of his works, Saint Symeon went so far as to say that the Fathers wrote their inspired words after times when they had had a direct encounter with God; they then attempted to express their personal experience of the Divine in the language of the Church and within her dogmatic framework.

In responding to questions about “how” the vision of God becomes possible, Saint Symeon took the traditional approach of indicating that the key is a thoroughly Christian life coupled with ascesis and prayer: (38)

[He who practices God’s commandments] is purified anew to the extent that he practices them, and becomes radiant and illumined; he is counted worthy to see revelations of great mysteries, the depth of which no one has ever seen nor is at all able to see (39) … From the Spirit Who renews him he obtains new eyes as well as new ears… God removes the veil from his eyes… Such a man sees God as far as it is possible for a human being to see Him as far as God Himself allows it; he is anxious constantly to see Him and prays that he may see Him forever after death, being content to enjoy nothing else but the vision of God…”

This of course is a difficult topic to explain clearly, and, as was his custom, he used apophatic expressions to help his audience get closer to the divine mystery, as can be seen very frequently in patristic literature. For example: (40)

“[People] see the ineffable beauty of God Himself invisibly, hold [God] without touching; without understanding they understand His image beyond image, His formless form… in a vision without vision.”

And: (41)

“… By Your essence You are invisible…

And inaccessible by Your nature, yet You show Yourself to me.”

Here is another example (42):

“Lord, my God, Father Son and Spirit!

You who in form have no visible shape,

But Who are all beautiful to those who see You.

You with your inconceivable beauty eclipse all other visions

You surpass in splendor the sight of everything else.

You, infinite and yet seen in finiteness by those

To whom You wish to show Yourself,

Are in essence above every essence

Unknown even to the angels.”

Saint Symeon was very clear that he had experienced the Divine Light repeatedly, and struggled to describe what it felt like to be in the presence of God. This would be a tall order for anyone, and, therefore, some of his words conveyed a certain hesitation, almost confusion, as his perception alternated between human and divine realms: (43)

“Oh what swirlings of the flame in me, miserable one that I am,

Coming from You and Your glory!…

You granted me to see the light of Your countenance

But while I was there surrounded by darkness

You appeared as light, illuminating me completely from Your total light.

And I became light in the night, I who was found in the midst of darkness.

Neither the darkness extinguished Your light completely,

Nor did the light dissipate the visible darkness,…

I am in the light, yet I am found in the middle of darkness.

So I am in the darkness, yet still I am in the middle of the light…

Oh awesome wonder which I see doubly,

With my two sets of eyes, of the body and the soul!”

Here is another segment in which the Saint is sharing some human uncertainty as to where the Divine Light was: outside the building? within his cell? deep in his mind? in the depths of his heart? (44)

“Again He Who is above all the heavens,

Whom no human has ever seen,

Without opening the heavens, without destroying the night,

Without leaving the atmosphere or the roof of the house,

Is found indivisibly and entirely with me, wretch that I am,

Within my cell, within my mind,

At the center of my heart, O awesome mystery!

While all things remain as they are,

The light approaches me and carries me above everything.

And as it is at the center of all things,

It lifts me out of everything

I do not know whether it is also with my body,

But I arrive there on high, truthfully in one whole,

Where there is only a light, simple,

Which I gaze at and become simple and with no evil left in me.”

Along these lines, Saint Symeon wrote that he repeatedly saw God’s Divine Light and fire, His divine glory () (45); His “light of glory” (46); His “divine face” (47); “the light of Your face” (48); “the glory of Your face” (49); “the beauty of Your face” (50). One could summarize the components of these visions as “divine [or God’s] attributes”, a language reminiscent of the patristic writings of the incomprehensibility of God’s nature but the accessibility of His energies. What is important to note again, however, is that Saint Symeon considered the development of the vision of God as the heart of the sacred process of our gradual deification through Christ: (51)

“If, therefore, God became man, as you believe,

He has divinized me and assumed me to Himself,

Thus I am become god by adoption and I see God by nature

That God whom no man has ever been able to see,

And whom no man has been at all able to even contemplate.”

What this thinking indicates is that for Saint Symeon the three concepts of (a) God’s Incarnation, (b) theosis and (c) vision of God, were not only related but interdependent in a causal way: we are deified through Christ, and, during this process, as we reach certain levels of purification, we see God more and more clearly. Therefore, for him, the vision of God was most often the vision of Christ purifying his spiritual center, his heart. One of Saint Symeon’s accounts of the light that he was experiencing was similar to what is written about the vision of Christ that Saint Stephen had as he was being killed by stoning: (52)

“Much more, even at night, in the midst even of darkness,

I see Christ - O terror - opening the heavens for me,

Christ Himself Who humbles Himself and shows Himself to me

With the Father and the Spirit, thrice Holy light,

Unique in the three and three in one single light…

I found Him, the One Whom I saw from afar,

The One Whom Stephen had seen when the heavens opened

And Whose sight had later blinded Paul (53)

Completely, like a fire, truly, in the center of my heart…”

He started off by calling this a vision of Christ alone, but soon recognized it as a vision of the entire Holy Trinity: (54)

“I saw your face and was afraid,

However gentle and accessible it appeared to me;

But before Your beauty I went into ecstasies

And I was struck with stupor, O Trinity, my God.

Identical are the traits in each of the Three

And the Three are one unique trait, my God,

That is named the Spirit, the God of the Universe.”

In some instances, Saint Symeon attempted to speak of his ecstatic, mystical experiences in mutually conflicting (from a linguistic perspective) terms, probably feeling that describing the Divine Light in straight apophatic language could not do justice to the object and purpose of his speech: (55)

“This light we name Your hand, we call it Your eye,

Your most holy mouth, Your power, Your glory,

We recognize Your face in it, more beautiful than everything.

It is a sun inaccessible even to the most advanced in divine things…

Indeed, what does it not do, and what is it not?

It is charm and joy, sweetness and peace,

Bountless mercy, abyss of compassion,

The invisible that we see, incomprehensibly comprehensible,

Untouchable, impalpable, and which can be seized in my mind.”

Elsewhere also he referred to our communion with God in similar terms: (56)

“There, indeed, where the bread is placed and the wine is poured in the name of

Your body and Your blood, O Word

And they really become Your body and Your blood

By the coming of the Spirit and the power of the Most High;

With boldness we touch the inaccessible God,

Or rather the One Who lives in an inaccessible light

Not only to this corruptible nature of our humanity

But to all the spiritual armies of angels also.”

Over the period of many years, Saint Symeon saw Christ as a blindingly brilliant vision several times and experienced being lifted out of his physical body, losing touch with his physical senses. Christ appeared as light in a “formless form” transforming Saint Symeon too into light, although the latter was also still in darkness. This split reality had the result of intensifying in him the desire to stay connected with Christ all the time. But, in this type of experience, Saint Symeon could not even describe Christ, but only as a bright flame, which made him feel that he was not yet ready for the next step of union with his Beloved. And when he asked, Christ explained why it is natural for all humans to desire to see Him:

“For the same reason as I said that I have created Adam: to contemplate me.”

Despite his frequent ecstatic experiences, Saint Symeon realized that this exalted state is quite rare among humans: (57)

“(although) we all have become sharers in the divine and ineffable nature, children of the Father, brothers of Christ, having been baptized by the most Holy Spirit,… there is only one out of a thousand, or better, out of ten thousand, who has arrived at mystical contemplation.”

Finally, as discussed further in section 2d below, it is worth noticing that the contemplation of the Divine Light was not a purely visual experience; the altered state of consciousness that was manifesting during these spiritual phenomena also entailed intense feelings of joy and happiness and, in addition, enabled Saint Symeon to hear Christ’s voice: (58)

“… It is then for the first time that you have judged me worthy, me the Prodigal Son, to hear Your voice. With what sweetness You have called me while I was rising. I was frightened, trembling and trying to reason somewhat saying over and over within me, “What then of good makes me want this glory and grandeur of this brilliance? How then, thanks to what, have I been made worthy of such blessings?”

In summary, what we can see in these passages is that according to Saint Symeon, the vision of God is not only possible, but necessary for the devoted Christian seeker. Such blessed experiences start in our present life and continue into the next, where they become brighter and much more complete. This is very much in line with the writings of other great mystical Fathers of the Church, e.g., Evagrios of Pontos; and Saints Gregory the Theologian, Gregory of Nyssa, Macarios, Isaac the Syrian, John of Dalyatha, and Maximos the Confessor. At the same time, the surprise that Saint Symeon’s contemporaries felt when faced with his sermons and inspired poetry can be understood better if we remember that there had not been another great mystical writer in Byzantium for several centuries before him. In this respect, Saint Symeon (also reflecting the influence of his mentor, Saint Symeon Eulabes) was blazing new trails, so to speak, with his mystical teachings. For him, the situation must have felt somewhat lonely and perhaps even unsettling, especially for someone who spoke his mind as readily and openly as he did - a trait that tended to attract concern and opposition from the religious establishment.

2b. Nature of the Divine Light

In speaking about the Divine Light, Saint Symeon was building on the biblical concept of the Divine Garment, and so it will be useful to discuss that first. The Fathers always viewed Adam and Eve in Paradise as being clothed with a garment of light or spiritual awareness (and not naked as frequently portrayed in paintings.) After their fall, they noticed for the first time that they were “naked” and sought to cover themselves. Along these lines, throughout the Old Testament, the image of a sacred “garment” is used to describe God’s Grace manifesting as spiritual wisdom (59). Expanding on this concept, the New Testament adds elements of authority and legitimacy, the right to belong. For example, in Mt 22:11-12 we read: “When the King came in to look at the guests, He saw there a man who had no wedding garment; and he said to him, ‘Friend, how did you get in here without a wedding garment?’” Also, Saint Paul used this metaphor several times; e.g., in Rom 13:14 “Put on the Lord Jesus Christ, and make no provision for the flesh, to glorify its desires” and Gal 3:27 “As many of you as were baptized into Christ have put on Christ” and also in 1Cor 15:53-54 “This perishable nature must put on the imperishable, and this mortal nature must put on immortality. When the perishable puts on the imperishable, and the mortal puts on immortality, then shall come to pass the saying that is written: ‘Death is swallowed up in victory.’”
Saint Symeon often used the paradigm of Divine Garment to symbolize Christ Himself. For him, the ultimate sign of sanctity for a Christian is to put on Christ, Who is Light (60): “the garments themselves of the saints are light; Christ Jesus, the Savior and king of all, is light.” Also, in one of his beatitudes: (61) “Blessed are those who see their garment shining as Christ, for they will be filled with ineffable joy at every hour.”

It is understandable, therefore, that Saint Symeon warned his spiritual children not to be naked like those who have rejected or not actively put on Christ, the Divine Garment of light (62):

“What gain then has come to me from having withdrawn from the world?

And what values now do they possess who are still in the world?

None, really, but rather they are like nude men living in tombs;

And they will rise nude and all will be judged

Because they have rejected the true life,

The light of the world, I mean Christ, and they have loved darkness.

All of them have preferred to walk in this darkness.

They are the ones who have not accepted the light

Which shines brilliantly in the world,

Which the world cannot grasp nor see.

For this reason, leave me and let me alone,

I beg you, to weep and eagerly to see Him,

So that he may be given to me abundantly

And I may see Him limitlessly.

For He not only is seen, not only contemplated,

But He also communicates Himself and indwells and inhabits

And is as a treasury which is hidden in our breast.

And he who bears Him is filled with pleasure; seeing Him he rejoices

And he believes that all contemplate Him, hidden in Him.”
Elsewhere in his hymns, he inquired about the Divine Garment and its spiritual meaning: (63)

“How have You clothed me with the brilliant garment

Vivid with the splendor of immortality,

Which changes all my members into light?”
In his discourses too he provided details as to the appearance of the Divine Garment of light (most frequently described as a brilliance that is difficult to bear) and its effect on those who are deemed worthy to receive it (64):

“Then they put on the light entirely, Christ Himself and God, in His entirety with their entire body () and they see themselves adorned with ineffable glory, with a dazzling divine robe, and they cover their face because they cannot bear to look at the incomprehensible and unbearable brilliance of their robe.”

We can see that for Saint Symeon the Divine Garment was Christ, the new man; also the light of the Transfiguration that the apostles could not bear to contemplate; and the Divine Grace that flows from Christ to the faithful who are ready to accept it. In other parts of his writings, Saint Symeon used the image of the Divine Garment to symbolize the Holy Spirit. Here we must remember that he frequently defined as the highest objective of every Christian the need to open his or her heart to God in repentance so that He may be welcome to share His light with them (65):

“You must be clothed as well through penitence with that radiant garment which is the Holy Spirit himself… the mere clothing with the habit and the outward adorning of the human form do not suffice for our salvation and protection. No less than the outward man, so must we needs adorn our inner man (66) with the moderation of the Spirit, and completely offer up ourselves to God in soul and body.”

In these passages, the image of the “wedding garment” means the Divine Light generated by God’s presence in us, the one that Adam and Eve forfeited and subsequently felt ashamed because of their (spiritual) nakedness. (67) When we put it on, we become worthy to participate in the mystical marriage of Christ, the new Adam, with His bride, the Church. In this sense, Saint Symeon stated (68):

“Blessed are those who have now put on His light, for they are already clothed in the wedding garment.”

For Saint Symeon, this wedding garment of light is clearly not just a created gift from God for a life well lived, nor is it a spiritual vision given to us as a reward of sorts or to be attained at certain points in our spiritual development, but it is Christ Himself (69):

“(Christ) … will be a garment for all to the extent that each one already in this life will make haste to put Him on (70), because no one comes into the mystical wedding unless he wears this inaccessible robe; but if someone intrudes himself among the others secretly, which, anyway, is impossible, he will again be expelled all the same.”

From a different perspective, Saint Symeon also saw the Divine Garment as effecting the perfection of the human being according to God’s image (71), a sacred process which reflects our progress towards conscious union with God. As we put on Christ, we are cast in the image of God and are blessed with sanctity. In this sense, he defended the veneration of his spiritual father, Saint Symeon Eulabes, saying (72): “I have painted this icon of a servant of Christ who has put on His members and who has been conformed to His image.” (73)

As mentioned above, Saint Symeon’s doctrine of the Divine Light was developed within the overall framework of the process of theosis. Those Christians who obey God’s commands and live within the Church with frequent prayer become purified and open to the presence of the Holy Spirit within them. God strengthens their communion with Him and enlightens them (in other words, fills them with Divine Light and enables them to see it all the time.) With new spiritual senses the faithful can now perceive God in His divinity and also contemplate the progress of their own spiritual journey, which helps them approach Him even more closely. And closer and closer, because, like other Fathers before him (e.g., Saint Gregory the Theologian) Saint Symeon believed that the advance to deification has no end, either here, within time, or in the life to come, where there will be no time: (74)

“Perfection has no end ()

There again the beginning is the end.

How the end? As Gregory

The Theologian has said:

‘Illumination is the end

Of all those who love;

And repose of all

Contemplation is the Divine Light.’”

Put in a different way, for Saint Symeon, our purpose in this life is to reach deification through illumination by the Divine Light, which transfigures us gradually and totally. At the end, we become gods, in Christ: (75)

“We become members of Christ - and Christ becomes our members,

Christ becomes my hand, Christ my miserable foot;

And I, unhappy one, am Christ’s hand, Christ’s foot!

…Living with God at the same time, we shall become gods,

…Made completely like Christ in our whole body”
A great number of his poems and discourses addressed the deeper nature of the Divine Light directly or indirectly, mainly as part of his personal spiritual experiences. It appears that no other Father before him had created a workable theory of this specific vision of God, and none of them spoke so directly and freely about it – although many patristic writings are close enough to confirm the universality and replicability of the phenomenon. Here is a good example of his descriptions of the experience of the Divine Light” (76)

“I have frequently seen light, sometimes within me… and sometimes it appeared externally, from afar, or even it was completely hidden, and by its hiddenness caused me unbearable pain, because I thought I would never see it again. But when I again lamented and wept… it appeared like the sun which penetrates through the thickness of the clouds and gradually shows itself as a gently glowing sphere.”

In this passage, we see one of the distinctions he made, i.e., light comes “from the outside” and also “from within” which is more powerful and brings more happiness to the recipient of the vision. Each of these is a true manifestation of God’s uncreated light as opposed to (created) intellectual light. Another aspect of the experience he referred to is the existence of painful periods of “God’s abandonment” between visions. He also wrote that with time the Divine Light became more and more familiar: (77)

“From then on… You came to me more frequently… and made me see more clearly the light of Your face. Yet immediately You flew away… Coming at times and then going away in such a manner, You gradually appeared to me more and more fully… granting me to see [You] more obviously, and giving me more light.”

Saint Symeon’s language was always direct and intimate; also alive and full of vivid imagery. For him, the Divine Light was a warm and dazzling outpouring of pulsating brilliance, like a blazing spiritual fire that purifies us entirely and bathes us in assurance and joy, uniting itself with us while we remain fully aware of it: (78)

“God is fire: and He came to send fire on the Earth (Lk 12: 49)… If (this fire) is lit in someone, it grows in him until it becomes a great flame and reaches heaven… The burning of the soul that is inflamed by it does not occur in an unconscious manner ()… but in full assurance and knowledge ()… Having entirely purified us from stain of passions, (this fire) becomes our food and drink, illumination and joy within us, and it makes us light by participation… When the soul… is united with the divine and immaterial fire… then the body as well becomes by participation () the fire of this divine and unspeakable light.”

Again, as mentioned in section 2a above, Saint Symeon (along with other Fathers of the Church, e.g., the Cappadocians) taught that faithful seekers need to work hard at purifying themselves and in this way open to God’s presence and share in His divinity, as, for example, Saint Peter (79) and Saint Paul (80) had written centuries before. Here are some of Saint Symeon’s words on this: (81)

“In proportion to their fervor, and to their prompt and joyous work, sooner or later, more or less, they will receive the reward of the vision of God () and “will become partakers of the divine nature”; they will be gods by adoption and sons of God.”

Saint Symeon considered the Divine Light as an expression of God’s uncreated energies; and it can, therefore, only be perceived through the spiritual vision of our soul, as a formless and shapeless presence outside all of our regular categories of perception. He also saw the Divine Light as God’s tool to transfigure our soul, intellect and body so that we can perceive (spiritually) the “face” of God within it. From the information we have, he appears to have been the first and foremost Orthodox Father to declare that the direct experience the vision of the Divine Light (with all its spiritual implications) is the main objective of our life as Christians: (82)

“And for this reason all asceticism and all these actions are

Accomplished by us in order to share in the Divine Light as a lamp does

For like a single candle, so the soul projects all of the virtuous actions

Towards the unapproachable light,

Or rather, as a papyrus is plunged into the burning candle,

So the soul, bulging with all the virtues,

Is completely set on fire by the light,

Insofar as it is capable totally of seeing it,

As it has a place to lead it into its house.

And then the virtues illumined from intimate communion with the Divine Light

Are themselves called also light,

Or rather, they themselves are the light, having become melded with the light.

And they reflect brilliantly the light on the soul itself

And also the body; and they illumine truly first him

Who possesses them

And then all those others living in the darkness of life.”

As seen in so many examples already shown in this paper, Saint Symeon described his spiritual experiences in depth, including detailed accounts of his direct interactions with God and the Divine Light that was present in most of those occasions: (83)

“This shines brilliantly within me like a lamp,

Or rather that first is seen in the heavens,

Yes, which infinitely above the heavens in a very obscure way

Invisibly makes itself seen.

But when I strive energetically and with force ask it to shine

Or better to make itself more clearly to be seen from on high,

It separates me from all things below and unites me

With its unspeakable brilliance,

Or it suddenly shows itself completely within me,

A spherical light, gentle and divine,

With form, with shape, in a formless form.”

But his inspired writings were not just descriptive and factual. In many places, his words became deeply emotional and poetic - for example, in evoking images of God as a loving mother and communion with Him as the relationship of a small baby to its mother: (84)

“You are completely ungraspable, yet, You wish to become for me totally graspable!

You are totally uncircumventable; yet You truly have become small

And in my hands and on my lips,

You allow Yourself to be seen as a breast that gives light and sweetness;

You are shining brilliantly, yet ever turning, O strange marvel!”
Also: (85)

“I received from God’s hand the divine crown,

Or, rather, I received in place of a crown the very hand of the Master.

O marvel! This hand which was seen immaterially shone brilliantly for me,

Unceasingly and without setting.

It stretched out towards me as a bosom

And gave me to suck abundantly incorruptible milk,

As a son of God.

O what sweetness; O what ineffable pleasure!”

Through such extraordinary writing, Saint Symeon was expanding substantially the mystical descriptions of the other Fathers, and also some of the expressions and paradigms used by Hellenistic philosophers of old such as Philo. Of interest is his tendency to integrate natural elements like the sun (Christ) shining through the faithful both from the inside and from the outside, with that beautiful, sweet, translucent wine (i.e., the Holy Spirit) which is to be admired on the outside (in the light) but mainly felt as the source of great sweetness and joy on the inside. Both together were made to represent his own mystical experiences of enlightenment and union with Christ. In all of his writings, he made it clear that God’s nature remains beyond any human experience possible. His language was full of references both to the transcendental experience of the Divine, as well as the immanent presence of God inside us. Even today, the perceived clarity of his accounts increases with the degree of mystical understanding of the reader, which indicates that Saint Symeon truly spoke about his own real experiences of enlightenment. Christ was for him the Divine Light that enlightens – and the Holy Spirit was the feeling of an inebriating, intoxicating fire that is present at the same time; both together had the effect of making him desire to surrender to God more and more completely, all the time. From among his voluminous writings, it is mostly in his Hymns that Saint Symeon’s doctrine of the Divine Light emerges most powerfully and takes a fairly well delineated shape. For him, the Divine Light is God’s uncreated energy and not any created phenomenon or angelic expression. For instance: (86)

“Love is the Divine Spirit,

The light which operates everything and enlightens

Without being of the world,

Neither even something of the world,

Nor a creature; for it is uncreated

And beyond all creatures,

Uncreated in the midst of creatures.”

As mentioned in the Introduction, for Saint Symeon, the Divine Light is God as He reveals Himself to His creatures: (87)

“O my God, Who love to show mercy, my Creator,

Shine even more on me Your inaccessible light,

So as to fill my heart with joy!

Yes, do not be angry, ah, do not abandon me,

But increase Your light in my soul.

For Your light is You, O my God.”
Most importantly, the real source of the Divine Light is the Holy Trinity: (88)

“The Father is light, the Son is light, the Holy Spirit is light.

Watch what you are saying, friend, watch so as not to fall into error.

For the Three are one light, unique, not separable,

But united in three Persons without confusion.”

As another example, here again he is asserting that the light is the Holy Trinity: (89)

“Two aspects of a unique light: Father, Son and Spirit,

For it is indivisible in the three Persons without confusion,

These three Persons in Whom, according to the divine nature, there is but one power,

One glory, one authority and one will.

For all three appear to me, in one unique face,

Like two beautiful eyes filled with light.”
Other times, he wrote that the light is the Holy Spirit: (90)

“You will not comprehend Him

Unless He will be revealed to you through the Holy Spirit.

For the Spirit teaches everything, shining in an ineffable light,

And He will show you in an intellectual way

All the intelligible realities

As much as you can see,

As much as is accessible to me

According to the measure of the purity of your soul.”
He also clearly explained that, reflecting the inner workings of the Holy Trinity, the divine vision takes place as the Holy Spirit reveals to us the Father and the Son: (91)

“For 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 Father’

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

That is what, I repeat, is now also 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.”

At other times, Saint Symeon wrote that it is Christ Who shows Himself to the faithful within the Divine Light: (92)

“Much more, even at night, in the midst even of darkness,

I see Christ - O terror - opening the heavens for me,

Christ Himself Who humbles Himself and shows Himself to me

With the Father and the Spirit, thrice Holy light,

Unique in the three and three in one single light.”

Most often, however, Saint Symeon wrote that the light is Christ Himself: (93)

“…You, little by little, shone Your Divine Light on me;

And even now, in the midst of these sufferings, O Christ, my God,

You are guarding me safely from wounds

As You cover me with Your light.”

Taking this theme a bit further, Saint Symeon (whose theological perspective, as we know, was strongly Christocentric) wrote that it is our union with Christ that facilitates our union with the Father and the Holy Spirit: (94)

“But indeed, he who possesses Christ dwelling within him,

How can he be said to be alone, tell me?

For the Father and the Spirit are united with my Christ.

How therefore can we speak of being a solitary

When the monk is united with the Three as one?

He is not one who is united with God even if he lives alone,

Even if he lives in a desert, even in a cave.”

Yet, he only spoke of light, not of any discernible, well-defined images, and sometimes there was also Christ’s voice (95). The only other person he mentioned within these visions was his spiritual father, Saint Symeon Eulabes.

The Divine Light was portrayed as “intelligible” (e.g., in Reference 31, Hymn 33 “” and Reference 31, Hymn 16 “”). By that he meant that the Divine Light acts on the intellect (), although he also used the (equivalent in much of the Patristic literature) terms of “” (mind), and “” (heart – meaning our spiritual center.) Through this contact, the Divine Light illumines us and purifies us and brings us in mystical communion with God. Frequent repetition adds stability and permanence to this sacred process.

As mentioned before in this section, Saint Symeon was clear that the Divine Light is an uncreated presence, but his terminology about how one experiences this was not always consistent, an important issue about this writer that has been discussed in detail before (96, 97). It is invisible to the eyes of our physical body, he wrote, but visible to the “eyes of the intellect” () (98) or to the “noetic eyes of the intellect” () (99) or to “the intelligible eyes of [the] heart” () (100) or to “the eyes of the soul” () (101) or to “the intelligible eyes of the soul” () (102). There are places where he asserted that God’s light is “inaccessible to the intelligible eyes of the heart” (103) while elsewhere he modified that and stated that God, the Inaccessible One, becomes “accessible to my intelligible eyes.” (104) In addition, vision was not the only sense involved here: he sometimes mentioned (the ascetics’) “spiritual mouths and hands” that participate in the experience: (105)

“They see in abundance the simple light of God’s divinity with their intelligible eyes; they touch it with immaterial hands in irresistible love (); they eat it without eating with the spiritual mouth of their intellect and soul, without being able to be satisfied by the contemplation of its beauty and sweetness.”

Such expressions are also found in the writings of several other Fathers, like Evagrios of Pontos, Saint Macarios, and Saint Maximos the Confessor. The difference here is that many of Saint Symeon’s experiential accounts described events that started from a sensory (in this case, visual) perspective, and developed into full-fledged spiritual encounters with the Divine: (106)

“Like a piscine (of Baptism) the Holy Spirit, divine and all luminous,

Embraces all those who are worthy…

Being God, the divine Spirit refashions completely those whom He

Receives within Himself.

He makes them completely anew.

He renews them in an amazing manner.

…The Divine Spirit, incorruptible gives incorruptibility.

Being immortal, He gives immortality.

Because He is light that never sets,

He transforms all of them into light

In whom He comes down and dwells.”

For him, the communion with the Divine Light transfigures our soul, intellect and body at the same time: (107)

“Do those things which the Savior commands you…

Then you will see the light most brilliantly shining,

In the atmosphere of the soul,

Completely translucent in a spiritual way,

The immaterial Essence distinctly penetrating indeed the entire soul thoroughly,

And following from this the entire body penetrated completely by it

Is found similar to the soul incorporeal

And your body is resplendent as your soul.

And your soul in its turn, like the resplendent grace,

Will be radiant as God is.”

This experience, he wrote, is apparent to the person being transfigured: (108)

“He shines in my poor heart,

Illumining me from every side by His immortal radiance,

Lightening all my members by His rays…

I partake of His light, I participate in His glory,

And my face shines as the face of my Beloved,

And all my members become light-bearing.

I become then more beautiful than the most beautiful…

And much more precious than all visible things…”
To complete this part of the discussion, Saint Symeon’s words that follow serve as a good summary of the section: (109)

“God is light, and to those who have entered into union with Him He imparts of His own brightness to the extent that they have been purified… O marvel! Man is united to God spiritually and physically… Through essential unity he also has three hypostases by grace, being a single god by adoption, with body and soul and the divine Spirit, of Whom he has become a partaker. Then is fulfilled what was spoken by the prophet David: ‘I said: you are gods, and you are all the sons of the Most High’ (110), that is, sons of the Most High according to His image and likeness.”

2c. Acquisition of the Divine Light
As evidenced in many of his writings, Saint Symeon frequently experienced God’s presence and prayed for His help to see the Divine Light even more clearly while in deep prayer and contemplation (111):

“But now, raise me, lead me up out of the abyss

And place me on the rock, O Christ, of Your commandments

And show me again Your light which the world cannot receive,

But which puts outside of the world, outside of the visible light

And air, beyond the sensible heavens and all sensible things him

Who contemplates it, O my Savior.”

He often expressed his spiritual desire for the divine vision within a framework of repentance – humbly asking God to show His mercy and show him His Light: (112)

“Have pity on me, son of God, and open for me the eyes of my soul, that I may see the light of the world, which is You, my God, and that I may become myself a son of divine day.”

In other writings, Saint Symeon correlated the depth of faith of an individual with the frequency, clarity and stability of their experiences of the Divine Light: (113)

“Indeed the fruit of faith is the holy and never-setting light; the holy light adds to and increases faith, because the more the light wells up, the more faith increases and ascends on high.”

Of course, one of his main messages was that those who have sufficient faith, good works and spiritual purity are not only granted the vision of God in light in this life and the promise that they will be with Him in the life to come, but they also live in Him and He in them here and now: (114)

“Therefore, those who have received God by the works of faith

And who bear the name of gods by being born by the Spirit,

They see Him, their Father Who unceasingly dwells in unapproachable light.

They possess Him dwelling within them

And they themselves dwell in Him Who is absolutely unapproachable.”
Another one of his regular messages was that the Divine Light is not something we can ourselves achieve and acquire as a result of any success of our human efforts, but it is always a gift to us from God through His Grace (115): “…according to the measure of their faith in Him.” What he insisted on was that, when we are prepared and receptive, it is God Who approaches us with infinite love and patience and opens the door to pure contemplation of the Divine Light; an experience which paves the way for our union with Him: (116)

“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…

And when I have been sufficiently inflamed

And set aflame in my soul,

Like a light-carrying ray 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.”

In these inspired verses, we can see his effort to describe as well as he could ecstatic experiences which he considered indescribable in conventional language, like, for example, in this verse (117): “I am seated on my couch completely lost to the world” which makes little logical sense to many readers. However, he repeatedly outlined for the sake of his monks his best guidance about the steps involved in approaching this sacred experience, and the needed abandonment (death) of their selfish desires: (118)

“If you desire and if you want

To receive the Divine Spirit

Believe perfectly in God,

Deny yourself also,

Unhesitatingly, on your shoulders,

Lift the cross and accept it,

Die intentionally, my child,

To become participator

In immortal life!…

Listen to the discourses of God,

Listen to the apostles,

Listen to the masters,

Those who watch over the Church,

Listen to what Christ calls out at all times:

‘Out of the belly of those who believe in Me

there will flow rivers

from the divine fountain, water of eternal life.’

What is this water of which He speaks

If not the grace of the Spirit?

The pure of heart, He declares them

Blessed, saying that they will

See God here below.

Both all the apostles

And the masters cry out

That here below in this life we receive

Both the Spirit and the Christ Himself

If you would wish to be saved.

Listen to the words of the Master,

Listen to the words of the Word,

How He shows that men

Receive the Kingdom

Of Heaven early while here below.”

Along the same lines, elsewhere he documented even more elaborate accounts and suggestions on how to hold calm, pious thoughts, purify oneself through ascesis and good deeds, and open up to the Divine. God’s love then enters the heart of the seeker and facilitates the process whereby we reach true contemplation and experience the Divine Light: (119)

“Listen carefully child!…

Let your mind, since it is the one in charge

Of your passions, meditate on virtuous deeds

And thoughts pleasing to God.

Let God take into His spiritual hands your body as a stone

And your soul as a piece of iron

And let Him draw and push them to do the deeds with violence,

For the kingdom of Heaven is brought about by violence.

What are the deeds I speak to you about?

Vigil and fasting,

Ardent repentance

Outpouring of tears and an abiding sense of sorrow,

The continual remembrance of death,

Uninterrupted prayer,

And the patient bearing of all sorts

Of all trials that come one’s way.

Above all, silence

And profound humility

And perfect obedience

And the negation of one’s will.

Thus in exercising itself in these practices

And others like them

And in doing so constantly,

The soul will bring it about

That your mind will receive first of all illuminations.

But the mind quickly loses these

Because it is not yet subtle enough

To be rapidly inflamed.

But when the divine illuminations will ignite also the heart,

Then it also illumines it

And completely purifies the mind

And lifts it up to the heights

And leads it up to Heaven

And unites it with the Divine Light.”
In all his pastoral endeavors, writings and sermons, Saint Symeon’s target audience was his spiritual children, both monks and laymen who followed his living example, listened to his words and studied his writings. At times he addressed their questions directly and explained the nature and mechanics of the process of deification. Here again he stressed the need for the sincere seekers to engage in right action, purify themselves, abandon worldly thoughts and allow the Divine Light to usher them into union with God: (120)

“Listen and understand, child,

The depths of divine mysteries!

This divine fire then,

What kind is it, do you think?…

It is uncreated, invisible,

Eternal and immaterial,

Visible and invisible,

Spiritual and fleshly,

Earthly and heavenly.

It is beyond all things

By its nature, by its essence;

Yes, and also by its power.

This fire then, into what kind of matter

Will it be cast, tell me?

Into the souls which have

An abundant store of mercy

And even before possessing this and along with it,

These souls possess faith and works,

Works such as solidify their faith.

Into such souls as into a lamp full of oil and a flax wick

The Master casts His fire,

Which the world has not seen

And which it is incapable of seeing,

(I mean by world all those in the world

Who think worldly thoughts.)

But as a lamp is lighted…

The divine fire touches the soul and sets it on fire…

The lamp, consider, as my soul,

The oil are my virtues.

My mind is my wick

And it is in it that the divine fire

Burns and illumines the soul,

As well as dwells entirely in my whole body…

Listen, if you wish, child, to these more mystical secrets!

When this fire burns brightly, as I said,

And it chases away the swarm

Of passions and purifies

The interior of your soul,

Then it mingles with it without merging with it

And it unites with it in an unspeakable manner,

Its essence with the essence of the soul,

Absolutely in a total way,

And little by little it illumines the soul.

It sets it on fire and makes it light,

And – how to express it I am unable –

The two become one,

The soul is with the Creator

And the Creator is in the soul;

Alone, totally, with the soul alone,

He Who holds the whole creation in His own hand.”

As mentioned above, he often delved into the detailed process of theosis and described how our human thinking gives way to a new awareness stemming from God’s transcendental intelligence. In this way, we abandon worldly desires and become inseparable parts of Him, impassible, true heirs to His divinity and gods by adoption: (121, 122)

“For who, after seeing You and after having been given

A new awareness by Your brilliant enlightenment

Through your glory, through Your Divine Light,

Would not be changed in his intelligence, soul and heart

And would not be considered worthy in an extraordinary way

To see and hear in a manner quite different, O Savior?

For the intelligence is immersed in Your light

And it radiates and is transfigured into light,

Similar to Your glory

And the intelligence of him who has been deemed worthy to arrive

At this state is called Your intelligence.

He indeed then merits to have truly Your mind

And he becomes inseparably one with You.

How indeed does he not see as You do and hears

All things with impassibility?

How could he desire at all, who has become god,

Any sensible good, a thing or a glory

That is so temporal and perishable,

He who has transcended all these things

And is above every visible glory?

For he who transcends all visible things

And has approached near to God,

Or rather, he himself has become god,

How could he wish to seek after glory or pleasure in the things here below?

For these things are for him truly a shame, an insult,

A despising, a dishonor.

His glory and pleasure and richness are God, the Trinity,

The things of God and the divine attributes.”

The first responsibility of the faithful Christians, he taught, is to base their life on God’s commandments and teachings and live within the Church. Gradually then, contemplation of the Divine will follow and God-inspired wisdom will manifest itself: (123)
“If you do not want to bear judgment against yourself

and condemn yourself for not having lived what you speak about,

…Put the rock as the first of foundations.

One does not hang the building in the air!

Practice the commandments of Christ, Who is the Rock,

The builder of the Church of God,

The new people of the sheep of the Word.

Act and speak by building on the Rock.

Still more, You also, let yourself be built by the Rock.

It is He Who is the shepherd, and also the architect.

May He also be the foundation of your existence.

What is the good of the roof before the foundations?

The construction first and then the roof,

The practice in wisdom and then contemplation?

Why do you want to drink the wine before the vine-harvest?”
As discussed in section 2a, Saint Symeon was adamant that we need to do whatever we can to receive the vision of light before we can understand God’s energies that are active within it: (124)

“There is no other way for anyone to know God, except through contemplation of the light sent forth by Him. Someone who explains to people concerning a person or a city talks to them about what he has seen again and again, yet by hearing only they cannot understand what they are being told about the person or the city, in the same way as he does who has actually seen them and then talks about them; likewise no one can talk about the Jerusalem above and about God Who abides in it, about the unapproachable glory of His face, and about the energy and power of His all-holy Spirit, in other words about His light, unless he first sees the light with the eyes of the soul, and knows exactly its illuminations and the energies in it.”

It is clear from the preceding account that, for Saint Symeon, having a direct, personal experience of God’s light is not only possible but of paramount importance to every Christian. This, of course, is initially dependent on the person’s faith (which serves as the key for the experience to take place.) However, with each repetition, the experience strengthens our faith, purifies our soul and forms the true basis of our mystical communion with, and knowledge of, God. It also becomes gradually evident that our contact with Him does not happen through our physical senses, but through the sweet and loving spiritual mediation of the Divine Light: (125)

“I show Myself to you as a sun which rises in the distance

To be for all the just inaccessible light

In the existence to come and life eternal.

I am also the one who show Myself as a ray and you see Me as a light;

I burn the passions of your heart without consuming you,

 And by the dew of My sweetness and of My divine grace

I purify your filth, and I wholly extinguish

The coals of your body, these sins of sensual pleasures,

And in My love for mankind, I realize in you all

That I did also of old in all the saints.”

Throughout his voluminous teachings, Saint Symeon maintained that the experience of the Divine Light is not a human phenomenon or perception, limited to our physical sense organs. Nor is it some purely theoretical or symbolic concept that generates abstract feelings of fulfillment and happiness. Rather, it is a multidimensional special happening that is taking place in the here and now through the love of God and develops into complete spiritual union with our Creator. This special mystical experience does have physical connotations, which we could understand as created echoes of spiritual sounds. In this way, our transcendent stirrings of completeness, which develop as we experience God very close to us, translate into our spiritual joy, and by reflection into concrete feelings of emotional and physical well being. In trying to understand how this sequence develops, we remember that the overall event originates from the spiritual plane and remains there for the most part; any mental or physical feelings are mere reverberations of the main event. Here is one more attempt, in prose, to render his mystical experience that is so hard to describe: (126)

“He sees himself wholly united to the light, and as he sees he contemplates on the vision and is as he was. He perceives the light in his soul and is in ecstasy. In his ecstasy he sees it from afar, but as he returns to himself he finds himself again in the midst of the light. He is thus altogether at a loss for words and concepts to describe what he has perceived in his vision.”

Clearly, these experiences flooded his mind with indescribable spiritual concepts and his heart with extraordinary religious feelings, to the point that he found it impossible to tell them apart and to speak clearly about what was happening to him: (127)

“And he who sees Him, outside of everything,

Is alone with the Alone

And he sees nothing, nothing of all

The visible or intellectual thing.

It is the Trinity alone that he sees.

The splendors that he sees in It, one must say nothing about them

For one sees them in an obscure manner,

One understands them only moderately.”

What Saint Symeon was attempting to express in these lines was that the majority of our deepest and most mystical, or “internal”, experiences are too vivid and intense to be described in our everyday, or “external” language. What’s more, they open vast new experiential dimensions of seeing, thinking and relating that are too complex to express in conventional terms. In order for the vision to be memorable at all, our mind has to be (at least temporarily) totally silent of human thoughts and transformed to a higher level of function, leading to an experience akin to the Apostles’ transfiguration. (128) This also reminds us what Saint Maximos the Confessor wrote: (129)

“At the very onset of prayer the intellect is so ravished by the divine and infinite light that it is aware neither of himself not of any other created thing, but only of Him, Who, through love, has activated such radiance in it.”

Therefore, for Saint Symeon, the result, or essence, of our prayer at first and contemplative experiences later is to pierce through the perceptual barriers that separate our mind from the spiritual realm. In his deeply experiential theology, humans are mystically drawn towards a higher reality that is beyond their understanding, and find that this reality already fills their hearts and minds. The holy Sacraments are strong reminders of that extraordinary other world and they empower us to reach for it.

But, how do we see God? Not with our physical eyes, although, it often feels like we do. What happens, as was mentioned above, is that God elevates us to a higher level of being for the spiritual experience to take hold: (130)

“…Since You are outside all things,

Those whom You illumine also, You make them come out from

The visible…

… we , Your servants, in the midst of sensible

Things are plunged in visible things, You make us come out

Of them and draw us completely with You, resplendent with

Your light, and You make us mortals, immortals:

Remaining what we are, by Your grace we become

Sons, like You, and gods, seeing God.”

This transformation is effected through God’s Holy Grace (which we experience as His love) that pulls us up from our human limitations, guides our mind away from worldly thoughts into deep silence, and enables us to participate in joyful happenings on the spiritual realm: (131)

“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 a solar disc.

When it was thus revealed,

When it had shown itself in a conscious manner,

Love put the battalion of demons 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.”

As it is frequently stressed in Saint Symeon’s writings, it is the Son, Jesus Christ, Who is the source of this transformation of our physical senses, a change that allows us to come so much closer to God: (132)

“A monk who has indeed left the world and everything in it and who has come to Christ, who has consciously () felt the call and who has been elevated to the height of spiritual contemplation by keeping the commandments, unerringly sees God Himself and attentively comprehends the change which has happened in him, for he always sees the grace of the Spirit shining around him, which is called garment and royal robe, but which is rather Christ Himself, if it is true that those who believe in Christ put Him on.”

Here it is important again to note that Saint Symeon was not talking about some invisible reality being reduced to a conceptual image in our mind, but spoke of a specific (albeit temporary) transformation of our senses, granted to us by Christ when we are sufficiently purified and otherwise deemed worthy to perceive the Divine Garment that is His gift to us: (133)

“To the extent that God wants to be known by us He reveals Himself. He is seen and known by those who are worthy. But is has not been given to anyone to attain such a state and see before he is united to the all Holy Spirit and before he has acquired a humble, pure, simple and contrite heart through his labor and sweat.”

The question that many people asked Saint Symeon back then, and which some are still asking today, is whether having the vision of the Divine Light during our lifetime is essential for our salvation. He addressed this important point on many occasions; he often explained that consciously obtaining this gift of the Holy Grace while on this Earth is of paramount importance. Let us not forget that deep down he was a preacher bent on urging his charges to always work as hard as they could to improve themselves. However, he occasionally conceded that having this experience consciously here on Earth is not absolutely necessary for our salvation. Let us look at some examples:

First, he always stressed the importance of purifying ourselves and opening up to spiritual experiences that culminate in personal, direct knowledge of God: (134)

“If you have not all been deemed worthy to see Christ Himself, how can you even think that you are alive? How can you believe that you work for Him, Whom you have never seen? Without having been deemed worthy to see or even hear His voice, how can you know His holy and acceptable and perfect will? But if you say that you will learn it from the Holy Scripture, I ask you how, if you are all dead and in darkness, can you hear it or accomplish it, in order to be deemed worthy to live and see God? In no way!”

Most importantly, as was discussed above, Saint Symeon insisted that what happens to us, spiritually, in the here and now, will correspond exactly to what will happen in the life to come. What he wanted to make clear was that those who want to be saved should work at it diligently in this life and not take the Kingdom of God for granted just because they call themselves religious people or even Christians. This is where he frequently found himself opposed by others who believed that a life superficially lived as members of the Christian religion is sufficient for our salvation (135):

“If Christ does not become for us everything together, it follows that eventually there will be something lacking in the kingdom of heavens and the delight in the kingdom. If, in addition to what we have said, He does not become garment and crown and shoes… for all those who are just and love Him, but even only one thing should ever be left out in those who live there, immediately the deprivation of good will give ground for sorrow, and this sorrow will enter into the ineffable joy of those who are rejoicing.”

In this way, given the timelessness of Christ’s presence, our communion, and then union with Him needs to be established on this Earth - although, because of our human limitations, we will experience it fully in the life to come. As we advance towards saintliness, we are granted better and clearer experience of the Divine Garment of light that was given to us at our Baptism – a gift that will be entirely revealed and glorified at the end of time when the heavenly kingdom is established. As a powerful symbol of the dynamics of salvation, the clarity and brilliance of our Divine Garment represents the progress we make in the direction of union with our Lord, in the Holy Spirit, here and now, as well as the result that will be fully received in life eternal. Sometimes he expressed his beliefs on this topic extremely strongly: (136)

“God is the light, but we are in darkness,

But it is perhaps more true to say that we are the darkness,

And God will shine in no other place, of this make do not err,

If not in those souls alone with whom He will be united

Before their death.”

In many of his writings he insisted that only those faithful who have had the experience of the Divine Light in this world will have the privilege of seeing it in the Kingdom that come: (137)

“Indeed, since they did not seek with every effort to see the light of His glory while they were still in this world through purification and did not introduce Him entirely into themselves, with good reason He will be unapproachable for them also in the future.”

Here again he developed and justified some of his arguments: (138)

“Because if there is purification here, there will also be vision here; but if you say that vision will be after death, you will place purification also after death and so you will never see God, for after the departure there is no action for you through which you can find purification.”

He did the same thing in the following passage: (139)

“Indeed, if He says that the Spirit is given to those who believe in Him, certainly those who have not the Spirit are not believers in their hearts.”

And yet, if we read a little between the lines, we get the distinct impression that what Saint Symeon was aiming at was that those who have been given the gift of a spiritual experience to Christ in this life, are indeed deemed worthy to continue doing so in the life to come. This does not necessarily mean that the spiritual experience had to be received consciously and that the person had to be able to remember it distinctly. The requisite element that’s needed here is a burning desire to be close to God, which makes many types of encounters with the Divine possible, some clearly recognized, some less so. As mentioned above, he was trying to encourage and convince his spiritual children and other monks to focus on a Christian life that purifies their physical senses, intellect, and soul so that they could be ready to accept God’s grace when He decides to send it to them. The exact timing, of course, will depend on His detailed plan for each person’s salvation, and that timing has the person’s openness and readiness as a precondition. When the conditions are ripe, we receive a glimpse of Heaven, here, in this life, as a promise that will eventually bring us the full bounty of the life to come: (140)

“The soul of each one of us first receives only the pledge of the Spirit from Christ the bridegroom, but it expects to receive the eternal good and the heavenly kingdom after departure from this life; because of the pledge, it has assurance that what has been agreed will not be deceitful for it.”

It was clear to Saint Symeon that all intellectual attempts to understand God would fail. Our only hope is to open ourselves to Him spiritually through good works, faith and prayer. Then, He takes the next step to unite with us and give us some of His knowledge: (141)

“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.”

For Saint Symeon, humility and repentance were the ultimate key to a successful Christian life. These virtues enable the sincere seekers to purify themselves and open their hearts to God’s love, and, in this way, experience the Divine Light at all times: (142)

“Transform your soul into a place where Christ and King of all

May dwell by your flood of tears, your cries and lamentations,

By the bending of your knees and the number of your groanings,

If you truly, O monk, wish to be one who lives alone.

And then you are not living alone,

For you live with your King…

Indeed he who possesses Christ dwelling within him,

How can he be said to be alone, tell me?…

He who makes a heaven of his cell through virtue,

Contemplates and looks upon the creator of Heaven and earth,

Installed in his cell.

And he adores Him and is united always with the Light that never sets,

The Light without the darkness of evening, the unapproachable Light,

Which never leaves him, never completely wanders far from him,

Day or night, whether he eats or drinks,

Not even in his sleep or on the road or in moving from place to place.

And as he lives so he dies or rather even more clearly

The Light is united with him completely in his soul eternally.

For how can the bride be separated from her spouse,

Or the husband from the wife to whom he is once united?”

As another example, here again he explained that for advanced seekers humility is of paramount spiritual importance as it reflects our heart’s openness to God: (143)

“Let us all hasten to discover humility,

This grace of our souls that has no name;

It has no name but, when one has experienced it,

It gives an outstanding name to those who possess it.

Christ is meek and humble of heart.

The one who has received Him in his home has known

That it is, thanks to Him, that he possesses humility,

What’s more, that it is He Who is humility.”

Despite his frequent experiences of deep communion with God, many questions still remained unanswered. He recognized the human mind’s ceaseless urge to question and investigate the nature of each experience. Under such circumstances, the only way that he could achieve closure, reassurance and certainty was to disregard his thoughts and leave his earthly concerns behind; and then just open himself to God’s presence (144):

“From where do You come?

How do you enter?

I mean, within my cell, completely closed on all sides?

For this is indeed something strange, beyond word or thought.

But You are with me,

Suddenly whole and brilliantly shining

And You are seen under the form of a light,

As the moon in full brilliance,

This leaves me thoughtless and speechless, my God!

I know that You are

The one Who has come to enlighten

All who sit in darkness.”

As we can see in many of his writings, for Saint Symeon, the vision of God was not a theoretical proposition considered from a distance, but a vivid interaction that involved him directly and fully, in real time: (145)

“When He saw my love,

He showed Himself to me moderately.

And seeing Him…

I pursued Him energetically.

Then when He saw that I held all things as nothing…

He appeared totally to me.

He united Himself totally with me.

He Who is outside the world

And who supports the world

And all the things of the world,

Who holds them in His one hand,

The visible and the invisible.

Then He, listen to me, meets me

And reveals Himself to me.

Where and how He came, I do not know…

Because He dwells in an unapproachable light

And He is a light, inexpressible in three Persons,

In illimitable places,

My illimitable God,

Father unique, likewise the Son and the Divine Spirit.”

Saint Symeon often addressed the communication that happens between humans and God. In his spiritual vision, he saw the messages coming from God as containing so much information that they overwhelm us. Such spiritual messages often appear to us like massive bursts of light or blazing thunderbolts: (146)

“God is the Word. His utterances are glorious, illuminations of the Divinity which fall upon us as if by lightning, with great light or rather – which are unveiled to us, we who are incapable of expressing them.”

On many occasions, Saint Symeon wrote about the requirements that we must meet in order to be ready for this mystical union: have faith in the presence of God inside us, which then encourages us to right action, humility and repentance for our sins; constant prayer and work to purify ourselves from all sinful tendencies; and, in this way, invite Christ to be conceived inside us, not corporeally (as He was inside Panagia) but “spiritually and substantially” (). As an example of this last point, he wrote: (147)

“We conceive the Word of God in our hearts, following the model of the Virgin, that is to say, if we maintain in us our soul virginal and pure.”

In this way the Divine Light consumes (like a fire) any attachments we may have to secular values and the created world. Then we feel a “spiritual intoxication” because of our mystical union with Christ, resulting in extraordinary happiness and joy, many times more intense than any kind of physical or emotional pleasure we can think of. It feels as if very sweet and beautiful rays of light are penetrating us from the inside; and also as if we are drinking the sweetest and lightest wine imaginable, which is trying to quench our spiritual thirst to no avail. Any feelings of loneliness, emptiness or unhappiness leave our soul and we feel fulfilled, as though born anew, pure and complete.

In summary, Saint Symeon strongly believed that to those who knock and keep on knocking (148) it will be opened, and to those who ask it will be given “either here or in the age to come” (149). The most important thing for him was that we go on trying to purify ourselves, help others, stay humble, partake of the sacraments and keep praying, no matter what. The desired result may happen here or may have to wait until after our physical death: (150)

“Blessed are those who seek with all their soul to come to the light (151) by disregarding everything else, for even if they do not succeed in entering into the light while they are still in the body, nevertheless they will pass away, perhaps in good hope and, albeit in a low degree, they will receive it all the same.”
2d. Special Elements of the Doctrine of the Divine Light
It is part of Saint Symeon’s doctrine that the Divine Light becomes visible in the context of a more general transformation of our own senses, a spiritual phenomenon which attunes us more closely to God: (152)

“One day I went to greet the icon of the one who gave birth to You, and I threw myself down before her. Before I stood again, You made Yourself seen inside my vile heart, as if You had transformed it into light. I knew then that I consciously possessed You in me.”

This transformation (or transfiguration) is temporary but gradually establishes itself more and more securely inside those who let go of their attachments for the duration. Strong feelings of love for God, spiritual joy and fulfillment follow. This blessed state, although it is very satisfying and pleasant while it lasts, is usually followed by a certain amount of spiritual pain when it runs its course and subsides: (153)

“What is it then that they (the dispassionate ones) see in their understandings? While touching with immaterial hands, driven by irresistible love (), they eat without eating, spiritually, with the mouth of their mind and of their soul. They can never be satisfied in the heart with the contemplation of the light’s beauty and gentleness. Ceaselessly – this is indeed most astonishing – this light emits an abundance of sweetness and makes stronger the flame of their desire. If one day the light would happen to appear again with less brilliance, they would feel deprived of its fullness, and if it were to disappear altogether, if only for an instant, it would cause in them the sharp, unbearable pain of an irresistible desire.”

It is clear that for Saint Symeon the vision of the Divine Light was an everyday phenomenon, not just an eschatological concept. In other words, the Divine Light is seen by seekers during this life as they progress through continuous but distinct stages of purification towards theosis: (154)

“I received grace through grace, and from kindness, kindness; I obtained fire from fire and flame from flame. As I ascended, other ascents were granted to me; and at the end of the ascent, the light, and in the light, a cleaner light. And in its midst the brilliance of the light shone again, from which came forth a ray that filled everything. That which reached by intellect remained incomprehensible, and there I remained, shedding sweet tears, and admiring the ineffable.”
Saint Symeon explained that God reserves the Divine Light, and the corresponding spiritual fulfillment that manifests itself as joy and peace for those who have been purified enough, and keeps it away from others:

“Light, inaccessible no doubt to all sinners, but accessible to those in whom it rises, becoming for them ineffable joy, a peace that surpasses all understanding, voluptuousness, pleasure, exhilaration – satiation without satiety.”

But, although he was able to describe the feelings evoked by the Divine Light, Saint Symeon also stressed that this spiritual gift is a divine effulgence that springs from outside this temporal world and does not conform to our expectations of physical form and shape; in order to see it, we must become spiritual light ourselves: (155)

“The saints of all ages, those who in other times and even now see with the mind, do not see a form (), an image (), or a representation (), but a light without form, because they themselves are figures of light, figures of the light that is the Spirit.”

Inspired from his frequent ecstatic experiences of the divine presence in him, Saint Symeon wrote about God’s visibility on Judgment Day and foretold that He will appear to the faithful like an exceedingly bright and joyful Divine Light, but will remain invisible to those who have rejected Him in this life: (156)

“At that moment, He, the God and Master of the universe, will shine from the glory of His divinity. It will be then also when the actual sun is darkened by the brilliance of the Master and will become invisible, just as the stars now fade before the sun and are seen no more… And it is only He Who will be both Day and God, the one Who at present is invisible to your eyes. He Who lives in inaccessible light will reveal Himself as He is. He will fill all things with His own light and for all the saints He will become the day of eternal joy, without waning or end, but absolutely inaccessible and invisible to the slothful and the sinners… Indeed, since during their present life such people had no desire to see the light of His glory – a sight resulting from their purification – or to introduce it wholly into themselves, He will be justly inaccessible to them in the future.”

On the other hand, he also wrote that seeing the Divine Light of God is a natural process, always available to the Angels who are fulfilled by it: (157)

“It is their condition, their inclination, to be enlightened by the divine, primordial light, and as lights of second order, to fix their gaze upon the glory and the brilliance of the inaccessible and infinite light, to desire satisfaction from the indescribable divinity of the three Persons.”

As Saint Symeon approached theosis, his frequent encounters with the Divine Light allowed him to develop a close personal relationship with God, a level of familiarity with the Divine that was aided by his ever-deepening sense of humility: (158)

“When You reveal Yourself, Master of the Universe,

And show the glory of Your face with more clearness,

I begin to tremble all over, to see You,

As far as is possible, to the lowliness of my nature,

I am filled with fear and, full of fright, I say:

‘All that belongs to You, my God, is above my comprehension,

For I am impure, absolutely unworthy

To see You, You, the pure and holy Master

Whom the angels venerate and serve trembling

And whose face disturbs the whole creation.’

- But when I would speak thus and cover my eyes,

I mean, when I turn my mind towards earth,

Of looking at Your beauty, my God, I lament,

Without being able to bear to be separated from You,

Unique Friend of man – and while I weep and complain,

You surround me completely with Your light,

Oh, amazement! And, upset, I weep more copiously,

Admiring Your mercy towards me, the Prodigal.”

It is evident to the students of his writings that Saint Symeon’s words were strong, definite, truly moving and patently authentic; he spoke of experiences he clearly had himself. That was because, according to him, it is only in the Divine Light that one perceives that God is light, and that His grace is light too. Therefore, speaking of God’s light presupposes a direct experience of His presence. This is one of the places where he openly confirmed that he had reached theosis, as he was able to perceive the Divine light at all times: (159)

“We do not speak of that which we do not know, but we bear witness to that which we do know: that already in the darkness shines the light, by day and night, within and without, in our hearts, and in our minds. It shines on us with a never fading brilliance, without vicissitude, without change, without form, speaking, acting, living, enlivening, and transforming into light the one upon whom it shines. We bear witness that God is light, that all those who have been deemed worthy of beholding Him have seen Him as light, that those who have received Him have received Him as light, for the light of His glory goes before Him and it is impossible that He appear without light. Those who have not seen His light have not seen Him either, for He is light. The ones who have not received the light have not yet received grace, for those who have received grace have received the light of God and God Himself; as the light – Christ – says, ‘I will live in them and move among them.’”

Elsewhere, he went into more detail with respect to what that change (induced by the Divine Light) encompassed for him as the recipient of Christ’s grace - feelings of detachment, ineffable joy and enhanced spiritual vision: (160)

“O my Christ, but from afar as a star that begins to rise,

You increase little by little, not that You undergo this change in Yourself,

But You enlighten the mind of Your servant so he can see.

Ever more as the sun gradually is seen

And so also the darkness flees and disappears,

I reason that it is You coming,

You Who are everywhere present.

And when you envelope me completely, as before, O Savior,

When You cover me completely, totally surrounding me,

I am freed from all evil and I am ransomed from the darkness,

And the temptations and the passions and from all evil thoughts,

For I am filled with sweetness, filled with joyfulness,

And I am covered over with joy, with an ineffable happiness,

Seeing the awesome mysteries, seeing the strange marvel,

Seeing all that the eye has not beheld

Nor has it been in the power of man to see,

Nor his ear to hear that which has not even entered into the heart of mortals.”

At the same time, Saint Symeon conceded that some of these feelings of happiness were also accompanied by a certain sense of fear that the ephemeral joy he was experiencing at the time might be jeopardizing his eternal and permanent, true spiritual fulfillment: (161)

“However, the light of Your countenance shines brilliantly over me

In a mystical way and has driven away the evil thoughts

And has dissolved the pain

And has substituted in my humbled soul joy.

Therefore, I wish to be afflicted, O Christ, and yet

The affliction does not cleave to me,

Since I am afflicted so that I may, rather by this means,

Not lose and be deprived of this joy in the life to come.

But, O Master, never deprive me of this joy,

Not now nor in the life eternal to come, O my King,

For this joy is the contemplation of Your countenance,

For You alone are, O my God, all good,

And to those who look upon You, You bestow every good.

You fill those whom You look upon with a sharing and a communicating,

Not only in the life to come, woe to those who speak thus!”

Another theme in Saint Symeon’s work, parallel to the visual-spiritual experience of the Divine Light, is the joyful and deeply satisfying character of such encounters: (162)

“But He, the Good One, seeing you at the end of your strength,

Yet seeing you also vehemently constant in your weeping and sorrow,

At once He will appear again, again He will illumine you.

Again He will show you the inexhaustible riches,

The unfading glory of the Father’s face,

And He will gladden you as before, filling you with joy.

And then He will leave you completely filled with this joy.

But little by little the joy through worldly discourses and mundane thoughts

Will vanish from you and sadness will overtake you.”

However, as mentioned above, the good feelings that accompanied these ecstatic experiences had a natural ebb and flow: (163) “when it appears it fills one with joy, when it vanishes it wounds.”
Because of this concern, his prayer was that he not be deprived of the immense happiness of contemplating God’s luminous face and miss the real fulfillment he was looking for in the age to come. In his visions, he heard Christ telling him that he should never let his spiritual guard down and risk the possibility that the sin re-enter his life: (164)

“…The light which you were then seeing

Flew into you and completely surrounded you.

It entered totally inside of you, the light that is unapproachable by its nature,

And in a strange way, it changed you by a beautiful transformation.

But if you do not serve me well in all your works,

Should you entertain in your heart the least evil thought

Or the least resentment towards anyone,

Whether called for or not,

If you merely allow the beginning suggestion of a stern word

To rise up in you or an evil thought,

If you were not to repent ardently with tears

And drive such thoughts out of your mind by repentance,

But if you harbored any sort of evil desire in your heart,

This light would not abide any longer in you.

For it is the Divine Spirit Who is united with Me and the Father

As being consubstantial with Me,

But Who disappears at once secretly as the sun does in setting

And once He is hidden, like the blinking of an eye, He is no longer seen.”

Throughout his numerous hymns and discourses, Saint Symeon’s language about the Divine Light contained many metaphors and epithets that derived from his personal background, which were meant as an attempt to describe his spiritual feelings of love, respect and awe for the Divine. For example: (165)

“Come, eternal joy. Come, non-tarnishing crown. Come, purple of the great king, our God. Come, crystalline cincture, studded with precious stones. Come, inaccessible sandal. Come, royal purple…”

With his great ability to relate his experiences of communion with the Divine Light to various audiences, Saint Symeon described how his contemplation would deepen and then lead to intense spiritual joy, love for God and spiritual fulfillment: (166)

“Oh, what’s this 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?…

While I reflect on this, He Himself is discovered within myself,

Resplendent in the interior of my miserable heart,

Illuminating me on all sides, with His immortal splendor,

Completely intertwined with me, the unworthy one,

And I am filled with His love and His beauty,

And I am sated with divine delight and sweetness.

I share in the light, I participate also in the glory,

And my face shines like my Beloved’s,

And all my members become bearers of light.

Then I finally become more beautiful than those who are beautiful,

Wealthier than those who are wealthy and more than all the mighty

I am mighty and greater than kings,

And much more precious than all that is visible,

Not only more than the world or the men of the world, but also more than Heaven

And all the angels of Heaven, for I possess the Creator of the whole universe”

As is repeatedly mentioned throughout this work, Saint Symeon did not discuss or debate spiritual phenomena in the abstract but presented his own experiences in both poetry and prose, in his own direct style, in detail. For example, while writing about the steps of the process of theosis, he used the following vivid words to describe to his spiritual father a part of his first experience of the Divine Light: (167)

“ ‘… What did you see my son?’ – ‘A light, my father, a sweet, sweet light, such that I cannot describe’… Then he begins speaking again through burning tears. ‘This light, father, appeared to me. At once the space of my cell vanished and the world disappeared, fleeing, I believe, before His face. I was left alone in the presence of this light, I do not know, father, whether my body was also there; if I left the body, I cannot say, but in any case I did not know whether I was still burdened and clothed with a body. There was an ineffable joy in me, which is still with me, and immense love and desire (), to the point that tears flowed out of me like streams, as you can still at this moment see.’ He replied, ‘My son, it is He.’ At these words he saw Him again, and little by little he was completely purified. He became assured and he asked the One he saw: ‘Are you my God?’ He replied and said, ‘Yes, I am God Who became man for your sake and thus I have made you, as you see, and I shall make you into a god.’”

In the passage, above, Saint Symeon clearly referred to feelings of sweetness, joy and love (which were discussed earlier in this section) and some of the visual aspects of the experience that accompanied his meeting with God, as well as the messages that were exchanged. These feelings were extremely strong and deep, although the vision itself was presented as more subdued, leaving room for a psychological and spiritual connection. Elsewhere, however, Saint Symeon focused more on the vision itself and referred to his inability to bear the extreme brilliance of the light. He described how this weakness overshadowed other aspects of the experience and prevented him from fully appreciating and recognizing the One Who was manifesting in front of him: (168)

“Then for the first time the pure light of Your face shone before my weakened eyes, and even that light which I believed to have had, I lost, unable to recognize You. How would I have been able to recognize You, when I lacked the strength to look on the brilliance of Your face, or learn from it, or understand it? How then could I see You, or know who You could be?”

Saint Symeon gave detailed descriptions of two different times in his life when he “saw” Christ as light. These were, for him, great ecstatic moments, followed by a long-lasting state of happiness and security in his Beloved, not as feelings of sensual satisfaction of sorts, but with numerous positive effects for his soul, spirit, and body as well. This is what Fathers call “constant” or “unceasing” prayer – a human experience of remaining in God’s presence within ourselves constantly, surrendering our will to the Holy Spirit without losing our sense of distinct “being” and freedom. This is the experience that Saint Paul had described in his epistle, more than nine centuries before. (169) Saint Symeon’s words here include (170):

“… being like an immaterial bright star

and illumined by the beauty of the spiritual sun,

he lacks the power to contemplate in a sensible manner his own light,

but sees only that star, never declining,

and, comprehending the incomprehensible beauty of His glory

and overwhelmed exceedingly, he is unable to understand completely,

neither can he understand the manner

by which he contemplates Him,

how or where He Who is completely inexplicable is seen,

he wishes to be circumscribed within the saints.

But this is a fact that all of us know, those inducted into these mysteries

That in truth we are then outside of the world,

And we remain there as long as we see this light.

And then we are found back again in our body and in the world.

But remember this joy and that light

And the sweet pleasure.”

The range of elements that accompanied these experiences was quite broad and varied. For example, as discussed in section 2a of this paper, in some passages, Saint Symeon referred to divine water being a part of the vision of God’s light, an element that was perhaps symbolizing the purification he himself was going through at the time: (171)

“When I saw the brilliant flashes around me and the rays coming from Your face mixed with water, I was amazed, seeing myself sprinkled with lustral waters. Where was I, where did He come from, He Who was pouring it upon me? I did not know; but simply, while plunging into the water, I was overjoyed, growing in faith, flying on the wings of hope and rising to heaven.”

The sun is a physical paradigm that Saint Symeon often used to speak of his visions of the Divine Light. But he was not referring to the center of our solar system but always to a spiritual analog of the physical sun (something like his perception of God’s face) often described as formless and unknown: (172)

“Then, after a short time below, the heavens opened. You deigned to reveal Your face to me like a formless sun (). Who could You have been? You did not permit me to know, how could I have known: You had never spoken to me. You soon vanished, and I went in search for you.”

A key question at this point is how do we relate to, and eventually unite with, God? Saint Symeon addressed this very complex issue several times. What he said we need to do is to focus on God, allow our prayer to take our mind away from any human concerns and transcend all thought, and open up to God’s presence in pure contemplation: (173)

“When the mind is simple, or rather devoid of all concepts and completely clothed in the simple light of God, and hidden within it, the mind can find no other object to which it can direct the movement of its thought except the One in which it is anchored. It therefore remains in the abyss of the Divine Light which does not allow the mind to see anything outside of it. This is what the words, “God is light” mean; He is the supreme light, the repose of all contemplation for those who have attained it… The mind () which is always in motion becomes motionless and entirely empty of thought when it is covered completely by the divine darkness () and the light… It lives a life beyond life, being a light inside a light, but not a light to itself; for it is not itself that it sees but Him Who is above it, and the glory coming from Him makes the mind a stranger to its own thought, so that it no longer knows itself as a thinking mind.”

In many of his writings, Saint Symeon stated that in order for us to see God’s Divine Light, we must be (even temporarily) transformed or transfigured. Here, he also asserted that, as we are enlightened by the Divine Light (i.e., as we become filled with its presence), we also change completely: the Light enables us to transcend all ephemeral thoughts (which have the effect of keeping us away from Him) and, in this way, frees our limited awareness to merge with His infinite intelligence. This sacred process fulfills all our human needs, desires and hopes and makes us gods: (174)

“For who, after seeing You and after having been given

A new awareness by Your brilliant enlightenment

Through Your glory, through Your Divine Light,

Would not be changed in his intelligence, soul and heart

And would not be considered worthy in an extraordinary way

To see and hear in a manner quite different, O Savior?

For the intelligence is immersed in Your light

And it radiates and is transfigured into light,

Similar to Your glory

And the intelligence of him who has been deemed worthy to arrive

At this state is called Your intelligence.

He indeed then merits to have truly Your mind

And he becomes inseparably one with You.

How indeed does he not see as You do and hears

All things with impassibility?

How could he desire at all, who has become god,

Any sensible good, a thing or a glory

That is so temporal and perishable,

He who has transcended all these things

And is above every visible glory?

For he who transcends all visible things and has approached near to God,

Or rather, he himself has become god,

How could he wish to seek after glory or pleasure in the things here below?”
One of the most significant elements of these ecstatic experiences that Saint Symeon documented and analyzed was the fact that as the encounter with the Divine Light sets in and gradually deepens, the mind slows down and abandons worldly thoughts to rest in the deep silence, “”, that several Fathers have discussed in their writings. According to patristic literature, such deep and complete mental silence does not result from individual effort, but derives from the human mind being overwhelmed by the richness of the ecstatic vision and feeling powerfully drawn into God’s presence in heavenly joy and fulfillment (175). Something very similar had been documented by Saint Paul almost 10 centuries before (176) and has been studied extensively by the Fathers and other Christian theologians. In the same way, Saint Symeon also attested to the fact that the Divine Light overwhelms our human intellect and renders it temporarily incapable of functioning in its usual fashion and of immediately expressing what it sees. In several of his writings, Saint Symeon tried to explain how one approaches the blessing of the Divine Light. He highlighted the difficulty of describing the elusive set of feelings and conditions that surround our experience of that transcendence of thought which is necessary for us to experience God’s presence: (177)

“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 cannot find any words;

What it sees is invisible, completely destitute of form,

Without any composition, simple, infinite in greatness.

In fact, it knows no beginning, never discovers any end

And knows not any kind of center;

How then will it express what it knows?”

This is a perfectly natural response by the spiritual seekers’ intellect to the sense of fulfillment they feel in finding themselves so close to the Divine. In reality, God’s love allows them to appreciate the Holy Trinity – and this grand vision momentarily expels every thought from their mind: (178)

“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.”
Not only the thinking process is temporarily altered; a more general transfiguration takes place in those who have reached this height of contemplation. For example, in addition to stopping their mind from its, almost involuntary, incessant chatter, the Divine Light establishes impassibility in the heart of the faithful seekers and leads them to experience sacred rapture in loving silence: (179)

“For the delight of the all beautiful impassibility,

The ineffable kiss which its light gives me,

Completely enraptures my spirit, draws it to itself

And seizes it, naked, with an immaterial hand,

Without letting me fall away from His love

Or conceive a passionate thought.”

Even when the mind transcends itself and, without thoughts that express its own prideful will, is humbly open to God’s embrace, it is not we humans who walk the last mile, so to speak. At that point, all our thoughts have subsided; one can say that they have been offered as sacrifice to God. The faithful remain internally silent, mentally and emotionally alert but immobile, with no direction or desire of their own. It is only at that majestic point of enlightened deep stillness that His Grace takes over and pulls us into His presence: (180)

“May no one lead you astray: God is light, and to those whom He enfolds He imparts His own brightness, according to their degree of purification. It is then that the soul’s extinguished light, that is, the mind, knows that a divine fire has seized and kindled it.”
In experiencing this life-transforming event, they are not left alone: God’s presence as a transcendental brilliant light is extremely reassuring while it empties the human intellect from all thought and allows them to see Him: (181)

“But that You are with me,

Suddenly whole and brilliantly shining

And You are seen under the form of a light,

As the moon in full brilliance,

This leaves me thoughtless and speechless, my God!”

This of course is not a purely mental phenomenon but a more general (albeit temporary) cleansing of the whole human being. In this respect, the Divine Light sets fire to the heart (spiritual center) of the seekers and also purifies their mind, which is thus transfigured so that it can function both as a modality of perception in a heavenly environment and as the means of uniting with God: (182)

“But when the divine illuminations will ignite also the heart,

Then it also illumines it

And completely purifies the mind

And lifts it up to the heights

And leads it up to Heaven

And unites it with the Divine Light.”

Saint Symeon spoke repeatedly about the Holy Spirit visiting the faithful as Divine Light. This experience is unlike any human sensual pleasure; rather, it is accompanied by fervent feelings of humility and repentance, followed by deep awe and love for God. Of course, the paradigm of the Creator appearing in light, or as light, is a frequently encountered biblical concept, e.g., in the Old Testament: (183) “O send out Your Light” and (184) “Who cover Yourself with light as with a garment.” Also the description of Prophet Elijah’s ascension: (185) “And it came to pass, as they still went on, and talked, that, behold, there appeared a chariot of fire, and horses of fire, and parted them both asunder; and Elijah went up by a whirlwind into heaven.” In the New Testament, the Divine Light becomes more contained and localized in the person of Jesus Christ Himself: (186) “In him was life; and the life was the light of men. And the light shineth in darkness; and the darkness comprehended it not… That was the true Light, which lighteth every man that cometh into the world.” And (187), “Then spake Jesus again unto them, saying, I am the light of the world: he that followeth me shall not walk in darkness, but shall have the light of life. Also in the Transfiguration Jesus appeared in white light. (188) Later, the Divine Light is associated with Christ’s disciples and is instrumental in spreading His blessing to those who believe in Him. For example, the Holy Spirit descended upon the apostles as fire and wind; Saint Paul encountered Jesus within a very bright light on the road to Damascus: (189) “And as he journeyed, he came near Damascus: and suddenly there shined round about him a light from heaven”. Along the same lines, Saint Paul later wrote: (190) “now you are light in the world; walk as children of light.”

Orthodox Christians believe that the faithful often experience themselves in the real and live presence of God, here and now. Therefore, we need to recognize that although some references of the Divine Light are metaphorical suggestions (like the last quote of Saint Paul just above), some others describe very real experiences, like Saint Paul’s encounter with Jesus in the desert (also referred to above). In addition, those real experiences (of seeing God as light), while encompassing vivid visual elements and strong feelings, are of a different nature than regular, sensory-based events. God is truly “the light of the world”. (191) Experiencing Him entails not only spiritual readiness and openness, but also a temporary augmentation or transfiguration of our senses. As we grow united with Him, the change becomes more and more permanent, until such blessed experiences are stable and constantly available to us. For example, Saint Symeon talked about having the experience of God all the time and described the Holy Grace descending upon the faithful (those with an “open eye of the intellect”) as light: (192)

“Blessed are those who incessantly have the eye of the intellect open and see the light in every prayer and talk with Him face to face.” And: (193) “Blessed is that monk who stands in prayer in front of God, who sees Him and is seen by Him, and who feels himself as being out of the world.”

The main feeling during these ecstatic moments is deep and intense love for God, Whose embrace strips the mind from human attachments and allows it to be transfigured in order to experience sweet spiritual joy and to perceive heavenly mysteries: (194)

“And when you envelope me completely, as before, O Savior,

When You cover me completely, totally surrounding me,

I am freed from all evil and I am ransomed from the darkness,

And the temptations and the passions and from all evil thoughts,

For I am filled with sweetness, filled with joyfulness

And I am covered over with joy, with an ineffable happiness,

Seeing the awesome mysteries, seeing the strange marvel,

Seeing all that the eye has not beheld

Nor has it been in the power of man to see,

Nor his ear to hear that which has not even entered into the heart of mortals.”

Along these lines, he also spoke of “that sweetest Divine Light (”: (195, 196) “He [George] was wholly in the presence of immaterial light () and seemed to himself to have turned into light.” Also, (197) in referring to the mind and creation overall as the visible sun, and to Christ as the spiritual star, “When the visible sun sets, this sweet light of the spiritual star takes its place, as a pledge and confirmation in advance of the unceasing light that will follow on it.”
As a brief summary of this section, we can see that the experience of being in the Divine Light takes place in the context of a temporary transfiguration of the spiritual seeker, which entails transcendence of thought, intense feelings of supreme joy, fulfillment, deep love for our Creator, and impassibility. The experience also engenders the ability to perceive, but not necessarily describe later, mysteries of the heavenly realm. No mental effort on the part of the seeker is required; as a matter of fact, any bit of mental struggle would stop the process immediately. The key is that the person needs to be purified sufficiently, have strong faith, and love God with all of his or her being. Then, through prayer, the mind stops spontaneously and the human intellect opens up in silence to God’s loving presence… which then causes the delightful experience to take place in all its sacred brilliance and far reaching spiritual consequences.

2e. Significance For Our Salvation
Saint Symeon’s main assertion was that obtaining the vision of the Divine Light is the main purpose of our human life; and that this divine gift is the sum total of God’s blessings on a virtuous life well lived: (198)

“And for this reason all asceticism and all these actions are

Accomplished by us in order to share in the Divine Light as a lamp does

For like a single candle, so the soul projects all of the virtuous actions

Towards the unapproachable light,

Or rather, as a papyrus is plunged into the burning candle,

So the soul, bulging with all the virtues,

Is completely set on fire by the light,

Insofar as it is capable totally of seeing it,

As it has a place to lead it into its house.

And then the virtues illumined from intimate communion with the Divine Light

Are themselves called also light,

Or rather, they themselves are the light, having become melded with the light.

And they reflect brilliantly the light on the soul itself

And also the body; and they illumine truly first him

Who possesses them

And then all those others living in the darkness of life.”

He also wrote that each of the three Divine Persons of the Holy Trinity is light. By that he meant that each of the Divine Persons, and the Holy Trinity itself, are infinite Beings, beyond any human comprehension or description. Their presence in us is experienced through transcendence, i.e., when we leave all our human thoughts and sentimental bonds to our physicality behind, and follow our ineffable link to God beyond the smallest mental or emotional attachment. Then, the Holy Trinity’s infinite power is experienced by us as Divine Light: (199)

“The Light is the Father, the Light is the Son, the Light is the Holy Spirit: unique light, atemporal, without division or confusion, eternal, uncreated, without quantity, no failing, invisible, outside of and above all things in the domain of the real, like that of thought that no man has been able to contemplate it before being purified, nor receive it before having contemplated it.”

As written in the Gospel (200), Jesus stated that He is the light of the world. Following this scriptural basis, Saint Symeon explained that, with unrelenting ascesis and prayer, we experience Him as light, in our hearts and intelligence. As Light, He is “living and life-giving and transforming into light those whom His light enlightens.” This is different from any type of knowledge we may acquire through normal means because we cannot see Him through our senses, but only through contemplation. And as we get closer to Jesus Christ, we also partake of the Divine Light, a little at a time, until we have received so much of His gift that we are seen by others as enlightened Saints. At that point, a common experience of those who have reached this exalted state is that they see the essence of everything and everybody around them in the Light: (201)

“They see in Spirit; they do not see a form, an image or a representation, but a light deprived of form, since they themselves have become a figure of light, which comes from the light which is the Spirit.”

This is an evolving process which is unique to each individual, facilitating our gradual spiritual growth. If we do not stay devoted to this goal, we regress spiritually and are left behind. Then, at some later time, we have to re-dedicate ourselves to working towards a conscious union with Christ for the process to resume: (202)

“But the light soon disappears; if they were to give themselves completely even to the point of very peril to life and were to seek with effort to present themselves worthy and irreproachable to the Lord in every point, they would receive it completely when it came again.”

In essence, what it takes to keep the process of acquiring the Divine Light flowing uninterrupted is a series of physical, mental and emotional sacrifices aimed at purifying ourselves through the reduction and eventual elimination of our egotistical perspective, thoughts and attachments. Saint Symeon was very serious about the fact that this is a long and arduous road, open to all but attainable only by those dedicated souls who choose to go the distance with faith, love and in all humility. He often stressed that the Divine Light is a gift from God to those who work at cleansing themselves from impure thoughts and feelings, and afterwards work to rid themselves from any dependence on sinful attachments and emotions. Serious ascesis, under the guidance of an experienced Elder, will guide sincere seekers to the Light “in penitence and tears.” Saint Symeon saw this effort as the ultimate sacrifice of human egotistical rebelliousness, and as proof of willingness to let go of our arrogant individualism in order to reach the Divine: (203)

“For the voluntary death is the means foreseen by God that we may obtain eternal life. Die and you will live. You don’t want to die? Then you are dead!”

Death, of course, does not mean here the separation of our physical body from our soul, but the gradual relinquishment of self-centered thought and related emotions, because, as we transcend these, our old ego dies and we live in God. Saint Symeon saw this whole process of radical purification (including our “death” as rebellious creatures away from our Creator) in a very Christocentric way. Christ, for him, is always at the center of our desire to become aware of our pride, repent and turn towards total obedience to God. This gradual merging with Christ was for him the ultimate expression of pure love, which he described with extraordinary depth of feeling in many of his writings. He was not only talking about Christ’s Incarnation, as vitally important an event that may have been. Even after shedding a great deal of tears over God’s becoming man, teaching, healing, suffering humiliation and a painful death, and, eventually, rising from the dead, Saint Symeon saw much more. Christ for him is the eternal beacon for us as we contemplate His Divinity, of one Essence with the Father, in the Holy Spirit. In this sense, Saint Symeon attempted to return Christ’s eternal love for His creatures with an all-consuming love of his own, incessantly asking to be taken in union with his Beloved. This love, he explained, leads us to as close an imitation of Christ as we can muster. Christ, in response, shares with us His glory, just as He did on Mount Tabor for His disciples – in other words, gifts us with His Divine Light, in the Holy Spirit. Participating in the Holy Sacraments along the way is a requirement for the spiritual athlete. In addition, ongoing dedication to Christ, coupled with right action and prayer leads one to the true award, the brilliant vision of the Transfigured Savior. The vision serves as a concrete promise of our eventual union with Him to Eternity - not in a sensible Paradise but in the Kingdom of Heaven.

In discussing the source of the Divine Light and the process of enlightenment, experienced by those who are sufficiently purified, he wrote: (204)

“In reality, you light a fire with fire;

It is the whole fire that you take

And yet the fire remains undivided without having lost anything,

Even though the transmitted fire be separated from the first

And distributed to many lamps, for it is a material fire.

But this one is spiritual, indivisible,

Absolutely impossible to separate and to divide.

Not a fire that is distributed and which produces many others,

But it remains indivisible, and is in me at the same time.

It rises in me, within my poor heart,

Like the sun or like the solar disk

It shows itself spherical, luminous, yes, like a flame.”

In studying his writings, we can see and appreciate the great awe that Saint Symeon felt even in merely contemplating the process of receiving the vision of the Divine Light. When describing this series of events, he frequently made mention of experiencing the fullness of his human senses and then transcending them as he reached the Infinite: (205)
“What is the new mystery, Master of the Universe,

that You have manifested in my regard, the debauched and the impure?

…As a star indeed, I see it which rises in the distance,

Then it becomes like a large sun

Which has not, in its greatness, either measure or weight or limit;

Its ray rises small and then makes itself be seen as a flame

In the center of my heart and of my bowels,

Turning without stopping and illuminating all

The interior of my entrails and rendering them light.

And behold what it said and taught with kindness

To me who knew nothing and desired to learn.

-‘I am the star of sweetness, the one, you hear it said,

Which one day will rise from Jacob; it is I, do not have any doubts about it,

I show myself to you as a sun which rises in the distance

To be for all the just inaccessible light

In the existence to come and life eternal.

I am also the one Who show myself as a ray and you see me as a light;

I burn the passions of your heart without consuming you,

And by the dew of My sweetness and of My divine grace

I purify your filth, and I wholly extinguish

The coals of your body, these sins of sensual pleasures,

And in My love for mankind, I realize in you all

That I did also of old in all the saints…

…I am inexpressible by nature, infinite,

Perfect, inaccessible, invisible to all,

Intangible, impalpable, immutable by essence

Alone in the unique All and alone in the center of all those

Who recognize Me in the obscurity of this life,

Outside of the world, complete, outside of the visible,

Outside of the sensible light, of the sun and of the darkness…

I am the Immovable…

I am also the ever-Moving that none can circumscribe;’”

As was mentioned in Section 2a, for Saint Symeon (especially when he was urging his spiritual children to work harder at purifying themselves) this process of enlightenment had to take place during our lifetime on Earth, before it is too late: (206)

“For if you really do not possess the treasure

That the world cannot contain,

If you have not yet received the glory of the Fishermen

That have really received those who have received God,

You will leave the world and the things of the world,

With agility you run before the doors

Of life and of the stage of earth are closed for you,

Before the market be closed, alas,

And the sun darkens and the stars,

And the earth pass away and hell be opened,

And all become darkness and chaos:

And then you will know, dear soul, and you will learn

That those who do not possess the Divine Spirit,

Shining in their mind like a torch

And dwelling in their heart in an indescribable manner,

Are sent into eternal darkness.

For the Lord is the Spirit,

Spirit also God, the Father of the Lord,

One single Spirit to be sure, for He is not divided.

He who possesses Him, really possesses the three

But without confusion, even if it is without division.”

In summary, the starting point in Saint Symeon’s theological framework was that we humans always endeavor to return to a life in Christ’s light, the way it was meant to be in God’s original plan. For this reason we work at cleansing our heart from any darkness (e.g., sensual pleasures, false beliefs, feelings of alienation from God and resulting despair, etc.) and seek to experience Christ’s inner presence consciously. He believed deeply that Christ wants to be “seen” within us and, at the appropriate time, He makes Himself visible to the faithful ones. Yet, as this blessed event (really a transformation,) unfolds, we have a hard time expressing “how” it happens because the infinite ways of the Divine are far beyond our limited human comprehension. As we approach God, our human sufferings and feelings of loss dissipate in favor of a feeling of certainty, security and great love for our Creator. And every time one then transgresses against the Divine Will, the loss of that ineffable feeling of closeness is an inescapable hard reminder to return to the fold with Christ. Then joy is reinvigorated and we bask in His loving presence again. In a spiritual and noetic sense, we repeatedly transcend our thoughts (which carry all doubts, fears and negativity with them) and our attachment to this limited world of the senses. Cleansed of those chains that constantly pull on our attention, we present ourselves to Him and He accepts us one more time.
3. Epilogue

For Saint Symeon, the spiritual life of a Christian has its foundation in the sacraments of Holy Baptism and Chrismation, (207) a position that is in perfect agreement with the earlier Fathers of whom he considered himself a faithful follower. Thus, Baptism and Chrismation regenerate us, restore our inherent divinity, and fortify us to struggle against and escape the influence of the devil throughout our earthly life. These sacraments are essential for us to make right spiritual choices, approach and unite with God. However, he was also concerned that very few of us succeed in turning that original little spark into a life-long spiritual fire and reach mystical contemplation (sure sign that we are well on our way to theosis). As stated in Section 2a, Saint Symeon even wrote that the number (of those who succeed) is about one out of ten thousand Christians. (208) One of the reasons he gave for this relatively poor performance was the fact that many Christians (even clergy and monastics) remain too attached to their physicality, are concerned about the social aspects of their life, and seem passive when it comes to spiritual attitudes and need for corresponding action. He was adamant that outward observance of God’s commandments, and even some virtues that may have been obtained as a result of a life well lived, are not the Divine Light itself but just the kindling that, on God’s decision, His Holy Grace sets aflame for the light to be seen. Our desire to see God fuels our love for Him and attention to His will, and His Grace brings us into the vision of the Divine Light that is His presence. This is a blessed event that establishes our personal and constant communion with God and sets our life truly on the path to Him. That is why Saint Symeon considered the vision of the Divine Light as the heart of what it means to be a Christian, a pivotal event in the life of each one of us, and the ultimate fulfillment of our days on Earth. That’s because, according to him, getting to know God, personally and directly in this life, is the best and safest way to make sure we are invited to spend eternity with Him in the next.
Saint Symeon’s work became extremely important to seekers during the Hesychast movement, about 300-400 years after his death in 1022. For example, Saint Gregory of Sinai (1265-1346) referred very frequently to Saint Symeon’s writings, which were widely studied and copied during that period. It is also worth noting that Saint Gregory Palamas (1296-1359) referred to him only occasionally. This was probably due to the fact that this saint was involved in religious controversy (in both East and West) for many years and was careful to reference openly mainly the ancient, more widely accepted Fathers, like the Cappadocians, Saint Dionysios The Areopagite, and Saint Maximos the Confessor, who were well accepted by the Latins. On the other hand, Saint Symeon had become known to the wider public mostly through his Vita, written by Saint Nicetas Stethatos whom the Latins mistrusted because of his pivotal role in rebuking them for the Schism of 1054. Despite Saint Gregory Palamas’s official reluctance, his true feelings must have been different because Saint Symeon’s writings became very well known, respected and studied in Hesychast monastic groups upon which Saint Gregory had a very strong influence. Along these lines, here is a passage that betrays some of his feelings on the subject: (209)

“You know the ‘Life of Symeon the New Theologian’, which was almost entirely a miracle… as well as his writings, writings of life ()… (the names of other later writers follow). You hear indeed about all of these and about many others, who were before them, with them and after them, who entreated us to keep this tradition ()… And we now speak on their behalf…”

Saint Gregory Palamas’ admission quoted above places Saint Symeon at the head of the Hesychast tradition. This extraordinary spiritual movement, as we know, spread north very quickly and many of their texts, including Saint Symeon’s writings (especially his Hymns), were translated into Slavonic and became very popular all over the Russian monasteries and other religious circles. In this way, Saint Symeon became an extremely important and widely studied mystical author in that country. The late 15th century Saints Nil of Sora and Joseph of Volokolamsk were particularly active in spreading his teachings throughout the vast Russian territories.

Gradually, many years after the Ottoman invasion, systematic theology developed again in the Greek-speaking world (mostly through the monasteries of Mount Athos) and interest in Saint Symeon’s works saw a revival. For example, Saint Nicodemos the Hagiorite (1749-1809) was very devoted to him and actually composed a church office in his honor, replete with themes of the Divine Light and detailed steps towards theosis. Understandably, some of Saint Symeon’s writings (perhaps all that was available to Saint Nicodemos at the time) were included in the Philokalia. A short while later (early 19th century) another Athonite monk, Dionysios from Zagora (also called Zagoraios), composed a large volume with an expanded inventory of Saint Symeon’s works. In subsequent decades, the study of Saint Symeon’s books spread more widely and intensified, for example, through the full translation of his Discourses into Russian by the well-known and quite prolific Saint Theophan the Recluse in the mid-to-late-19th century.

One of the best examples of how Saint Symeon’s doctrine of the Divine Light played an important role in the re-invigoration of authentic Christian tradition in Russia of the 19th century can be found in the teachings of Saint Seraphim of Sarov (1759-1833). Here (210) are some of his words from an extraordinary conversation with his disciple, the Russian merchant Motovilov, recorded by the latter, where Saint Seraphim expounds our Orthodox mysticism of light as taught initially by Saint Symeon the New Theologian. Saint Seraphim was transfigured and shone like the sun, in a way that was identical to Saint Symeon’s descriptions of his transfigurations or those similar experiences of Saint Symeon Eulabes:

 “We are both together, son, in the Spirit of God!” “…I cannot look, father, because lightning flames from your eyes. Your face is brighter than the sun and my eyes ache in pain!…” “…Fear not my son; you too have become as bright as I. You too are now in the fullness of God’s Spirit; otherwise you would not be able to look on me as I am. …Come son, why do you not look me in the eyes? Just look and fear not! The Lord is with us!” “After these words, I looked at his face and there came over me an even greater reverential awe. Imagine in the center of the sun, in the dazzling brilliance of its midday rays, the face of the man who talks with you. You see the movement of his lips and the changing expression of his eyes, you hear his voice, you feel someone grasp your shoulders; yet you do not see the hands, you do not even see yourself or his figure, but only a blinding light spreading several yards around and throwing a sparkling radiance across the snow blanket on the glade and into the snowflakes which besprinkled the great Elder and me.””

During the past two centuries, as the Orthodox tradition again flourished and spread more widely in relative freedom again, many other inspired individuals who followed the Orthodox tradition of the Divine Light as expounded by Saint Symeon became known to the broader public. Examples here include Saint Silouan the Athonite (1866-1938) and his student Father Sophrony (1896-1993) who wrote about his saintly mentor’s teachings and experiences (211).

“The uncreated Divine Light is by its nature something totally different from natural light. When it is contemplated, first of all the feeling of the living God comes, which totally embraces man… And he does not know about himself whether he is in the body or out of the body… In his spirit he sees the Invisible One… Being in light, man becomes himself like light… The uncreated light, which proceeds from the impassive God, by its appearance gives man the godlike dispassion, which is the goal of Christian ascesis.”

To close this work, a good place to see how Saint Symeon would summarize his teachings on the experience of the Divine Light can be found in his Beatitudes: (212)

“Blessed are the ones who receive Christ Who comes as a light into the darkness, for they have become the children of the light and of the day. Blessed are those who have already put on Christ, they are already dressed in the wedding garment. Their hands and feet will not be bound, to be cast into the eternal fire… Blessed are those who at all times savor this ineffable light with the mouth of their mind, for they will walk upright in broad daylight and will pass their time in gladness. Blessed are those who here below have recognized the light of the Lord as the Lord Himself, for in the age to come they will not be ashamed to appear before Him. Blessed are those who always live in the light of Christ. For now, as in the time to come, they are and always will be His brothers, His co-heirs. Blessed are those in whose heart the light has been awakened and who have not let it go out, for at the end of this life they will precede the Spouse and will enter with Him into the nuptial chamber, carrying lamps… Blessed are those who, illumined by the Divine Light, recognize their own weakness and understand what stains the garment of their soul, for they will weep forever and will be bathed in the flow of their tears. Blessed are those who approach the Divine Light, are saturated by it and have themselves become entirely light by becoming one with it; for they will be stripped of their impure garment and will no longer shed tears of bitterness… Blessed is the one who has seen the light of the world take form within himself. Carrying Christ like an embryo, he will be taken for his mother, as the One Who does not lie has promised: ‘These are My mother, My brothers, My friends!’ Who are they? ‘Those who hear the word of God and keep it.’ In that way, the ones who do not observe the commandments voluntarily exclude themselves from this grace. Grace was, is, and will always be. Grace has been effected in all those who keep the precepts of God.”

References and Bibliography

1. Christian Mysticism During the Early and Middle Byzantine Periods, by John K Kotsonis PhD, Theandros – An Online Journal Of Orthodox Theology And Philosophy - Volume 5, number 2, Winter 2007/2008, www.theandros.com
2. Saint Symeon The New Theologian And Messalianism, by John K Kotsonis PhD, Theandros – An Online Journal Of Orthodox Theology And Philosophy - to be published soon, www.theandros.com
3. On The Mystical Life, The Ethical Discourses, Volumes 1, 2, 3 - Saint Symeon The New Theologian, translated by Fr. Alexander Golitzin, SVS Press1995

4. The Book Of Mystical Chapters, by Fr John A McGuckin, Shambala 2002

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

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

7. Sources Chretiennes Series, Cerf, Paris: Jean Darrouzes, AA, Traites Theologiques; Vol 122 (1966)

8. Johannes Koder: Hymnes; Vol 156 (1-15), 1969; Vol 174 (16-40), 1971; Vol 196 (41-58), 1973

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

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

11. Symeon The New Theologian, The Practical And Theological Chapters & The Three Theological Discourses - Paul McGuckin, Cistercian Publications 1982

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

13. Theological, Gnostic and Practical Centuries, ed Jean Darrouzes, 1980

14. Book Review “The Spiritual Guide - Fr Miguel de Molinos” by John K Kotsonis PhD, Theandros – An Online Journal Of Orthodox Theology And Philosophy - Volume 4, number 3, Spring/Summer 2007, www.theandros.com

15. Saint Gregory Palamas: The Triads, Translated by Nicholas Gendle, Paulist Press, 1982

16. Saint Gregory Palamas and Orthodox Spirituality by Fr John Meyendorff, SVS Press 1997

17. Saint Silouan The Athonite, SVS Press, Reprint Edition, 1999

18. Light Through Darkness, by Fr John Chrysavgis, Orbis Books, 2004
19. A Study of Saint Gregory Palamas, by Fr John Meyendorff, SVS Press 1997

20. Treatise on the Spiritual Life by Saint Gregory Palamas, Light & Life Publishing Company, 1994
21. Saint Gregory Palamas as a Hagiorite, by Metropolitan Ierotheos Vlachos, Published by the Holy Monastery Of Birth of Theotokos, Levadia, Greece

22. Dialogue Between an Orthodox and a Barlaamite, by Saint Gregory Palamas, Global Publications at SUNY Binghampton University, 1999
23. The Philokalia, Volumes I, II, III, IV - G.E.H. Palmer, Philip Sherrard, Metropolitan Kallistos Ware, Faber & Faber, 1984

24. Patrologiae Graecae, J.P. Migne

25. The Inner Kingdom, by Bishop Kallistos Ware, SVS Press, 2000

26. The Westminster Handbook to Patristic Theology, by John Anthony McGuckin, Westminster John Knox Press, June 2004
27. In The Heart Of The Desert, by Fr John Chrysavgis, World Wisdom, 2003
28. Greek Orthodox Patrology by Panagiotes Chrestou, Orthodox Research Institute, 2005
29. An Outline Of Orthodox Patristic Dogmatics, by Fr John Romanides, Orthodox Research Institute, 2004
30. On The Holy Spirit, by Saint Basil The Great, SVS Press 1980

31. In the Light of Christ: Saint Symeon The New Theologian by Archbishop Basil Krivocheine, SVS Press 1986

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

33. Symeon The New Theologian And Orthodox Tradition by Bishop Hilarion Alfeyev, Oxford University Press, USA, 2000
34. The Deification of Man by G.I. Mantzaridis, SVS Press 1984

35. The Vision of God by Vladimir Lossky, SVS Press 1997

36. The Mystical Theology of the Eastern Church by Vladimir Lossky, SCS Press 1997

37. In the Image and Likeness of God by Vladimir Lossky, SVS Press 2001

38. Byzantine Theology by Fr John Meyendorff, Fordham University Press 2nd Edition, 1987
39. How Are We Saved? By Metropolitan Kallistos Ware, Light & Life Pub Co, 1996
40. Byzantine Philosophy, by Basil Tatakis, Hackett Publishing Company, 2003
41. Partakers of the Divine Nature, by Fr Christoforos Stavropoulos, Light and Life Publishing Co, 1976
42. Saint Gregory the Sinaite: Discourse on the Transfiguration, published by Borgo Pr, 1985
43. Two Outstanding Cases In Byzantine Spirituality, by A. Hatzopoulos, 1991

44. Saint Symeon the New Theologian, by Archbishop Basil Krivocheine, SVS Press 1986

45. Saint Symeon the New Theologian (in Greek), by Metropolitan Symeon Koutsas, Akritas 1994

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

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

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

49. Patristic Theology, by Fr John A McGuckin, Westminster John Knox Press 2004

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

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

52. Church And Learning In The Byzantine Empire, by J.M.Hussey, Oxford University Press, 1937

53. Sources Chretiennes Series, Cerf, Paris: Jean Darrouzes, AA, Traites Ethiques; Vol 129 (1967)

54. Archbishop Basile Krivocheine, Cathecheses: Vol 96 (1963); Vol 104 (1964); Vol 113 (1965)
Notes

1. The other two are listed as References 1 and 2

2. Gal 4:6 “And because ye are sons, God hath sent forth the Spirit of his Son into your hearts, crying, Abba, Father.”

3. Jn 8:12 “Then spake Jesus again unto them, saying, I am the light of the world: he that followeth me shall not walk in darkness, but shall have the light of life.”

4. Jn 17:22-23 “that may be one even as we are one, I in them and you in me: that they may become perfectly one.”
5. Reference 3, Eth 5, pp 316

6. Jn 8.12: “I am the light of the world; he who follows me will not walk in darkness, but will have the light of life.

7. Saint Symeon’s Invocation To The Holy Spirit, Reference 5, Introduction, p9

8. From Reference 4

9. From Reference 5

10. Exodus 33: 20-3 “You cannot see My face, for man cannot see Me and remain alive.” (cf Exodus 19:21; Judges 6:22; Judges 13:22; Isa 6:5)

11. 1 Tim 6:16 “God… Who lives in unapproachable light; no man has seen Him or can see Him.”

12. Jn 1:18 “No one has seen God at any time.”

13. Genesis 32: 24-30 “I have seen God face to face, and yet my soul is still alive.”

14. Exodus 33:11 and Deut 34:10 (God speaks to Moses “face to face” as one speaks to a friend.”

15. Job 19:25-7 “In my flesh I shall see God. I shall see Him for myself…”

16. 1 John 3:2 “We shall see Him as He is”

17. 1 Cor 13:12 “Now we see as in a mirror, darkly, then we shall see face to face.”

18. Reference 3, Beat 6 [141]

19. Hom John 15 [98]

20. Her. 46.6 [451] quoted in Reference 9 p216-217

21. Hom John 15 [98] quoted in Reference 9 p216-217

22. Iamb. 33 [181] quoted in Reference 9 p216-217

23. Jn 1:18 “No one has seen God at any time.”

24. Job 19: 25-7 “Job 19:25-7 “In my flesh I shall see God. I shall see Him for myself…”; See also 1 John 3:2; and 1 Cor 13:12

25. Reference 6, Cat 1.12

26. Reference 3, Beat 6, 142

27. Isaac, Hom 43 [177] pp 218 in Reference 9

28. Reference 5, Hymn 45, pp 235
29. Reference 5, Hymn 34, pp 189
30. Gen 1:27 “So God created man in his own image, in the image of God created he him…”

31. Reference 5, Hymn 44, pp 226-227

32. Reference 7, 11, 167-177, pp 340-342

33. Reference 10 pp 37

34. Reference 10 pp 37

35. Reference 8, 15, 140-178; pp 288-292

36. Reference 3, Eth 5. 112-124
37. Saint Maximos the Confessor said the same thing [Love 4. 72 (226)]: “They (the pure in heart) will see God… as soon as they purify themselves through love and self-mastery, and the more intensely they strive, the fuller will their vision be.”
38. Reference 6, Cat 14, 117-81
39. Cf 1Tim 6:16 “Who only hath immortality, dwelling in the light which no man can approach unto; whom no man hath seen, nor can see: to whom be honour and power everlasting.”
40. Reference 3, Eth 4 856-860
41. Reference 5, Hymn 7 pp28
42. Reference 5, Hymn 31, pp 173

43. Reference 5, Hymn 25 pp 136
44. Reference 5, Hymn 40, pp 205
45. Reference 5, Hymn 14.pp 48
46. Reference 5, Hymn 31. pp 174
47. Reference 5, Hymn 24. pp 126
48. Reference 5, Hymn 9 pp 33
49. Reference 5, Hymn 15. pp 51
50. Reference 5, Hymn 49. pp 247
51. Reference 5, Hymn 52. pp 264
52. Reference 5, Hymn 11 36-37
53. Acts 7:54-56; Also in Acts 9:9, the account of Saint Paul’s encounter with Jesus Christ on the road to Damascus
54. Reference 5, Hymn 24. pp 131
55. Reference 5, Hymn 18, pp79-80
56. Reference 5, Hymn 14: pp 60-61

57. Reference 8, 50, 153-160, pg 168

58. Reference 10, pp 37

59. Eccl. 6:31 “You shall put her on as a robe of glory, and shall put her about you as a crown of joy.”
60. Reference 11, Theol III, 149-151
61. Reference 3, Eth 10, 833-835
62. Reference 5, Hymn 28, pp 148
63. Reference 5, Hymn 2, pp 17

64. Reference 3, Eth 4, 263-267
65. Reference 6, Cat 9, 325-336… cf 1 Peter 3:3-4
66. 2 Cor 4:16 “For which cause we faint not; but though our outward man perish, yet the inward man is renewed day by day.”

67. Gen 3:7 “And the eyes of them both were opened, and they knew that they were naked; and they sewed fig leaves together, and made themselves aprons.”

68. Reference 3, Eth 10, 780-781
69. e.g., Reference 3, Eth 3, 337-342
70. Cf Rom 13:14 “But put ye on the Lord Jesus Christ, and make not provision for the flesh, to fulfil the lusts thereof”and Gal 3:27 “For as many of you as have been baptized into Christ have put on Christ.”
71. Gen 1:26-27 “And God said, Let us make man in our image, after our likeness… So God created man in his own image, in the image of God created he him; male and female created he them.”
72. Reference 12, Vita 88, pp 122, 1. 13-15
73. Cf Rom 8:29 “For whom he did foreknow, he also did predestinate to be conformed to the image of his Son, that he might be the firstborn among many brethren.”
74. Reference 5, Hymn 23 pp 122
75. Reference 5, Hymn 15 pp 54
76. Reference 6, Euch 1 172-180
77. Reference 6, Euch 2. 137-146
78. Reference 3, Eth 7. 509-537
79. 2 Peter 1:4 “Whereby are given unto us exceeding great and precious promises: that by these ye might be partakers of the divine nature, having escaped the corruption that is in the world through lust.”
80. Gal 4: 5 “To redeem them that were under the law, that we might receive the adoption of sons.”

81. Reference 6, Theol 2, 310-314
82. Reference 5, Hymn 33 pp 186
83. Reference 5, Hymn 50, pp 251
84. Reference 5, Hymn 28. pp 151
85. Reference 5, Hymn 50. pp 253
86. Reference 5, Hymn 17. pp65
87. Reference 5, Hymn 45 pp 233
88. Reference 5, Hymn 33, pp 183
89. Reference 5, Hymn 12 pp 39
90. Reference 5, Hymn 44 pp 228
91. Reference 5, Hymn 11, pp 37
92. Reference 5, Hymn 11, pp 36-37
93. Reference 5, Hymn 51 pp 258
94. Reference 5, Hymn 27, pp 142
95. cf Reference 6, Euch 1, 159-161; Reference 6, Euch 2. 225
96. Reference 1

97. Reference 2

98. Reference 5, Hymn 11

99. Reference 5, Hymn 38

100. Reference 5, Hymn 32

101. Reference 5, Hymn 22

102. Reference 3, Eth 10. 673-674
103. Reference 5, Hymn 38
104. Reference 5, Hymn 15
105. Reference 3, Eth 4. 862-867
106. Reference 5, Hymn 44. 349-375
107. Reference 5, Hymn 50 pp 255
108. Reference 6, Cat 22. 98
109. Reference 6, Cat 15. 68-80
110. Ps 82:6 “I have said, Ye are gods; and all of you are children of the most High.”
111. Reference 5, Hymn 49, pp 248
112. Reference 3, Eth 5, 442-444
113. Reference 3, Eth 9, 259-262
114. Reference 5, Hymn 52, pp 264
115. Reference 6, Cat 19, 158-160
116. Reference 5, Hymn 17, pp 67
117. Reference 5, Hymn 13, pp45
118. Reference 5, Hymn 17 pp 71

119. Reference 5, Hymn 30 pp 171-172

120. Reference 5, Hymn 30 pp 160

121. Reference 5, Hymn 39 pp 203-204

122. Gal 4: 4-5 “But when the fullness of the time was come, God sent forth his Son … that we might receive the adoption of sons.”

123. Reference 5, Hymn 21 pp 102

124. Reference 3, Eth 5, 255-269
125. Reference 5, Hymn 22, pp 107
126. Reference 6, Cat 2, 359-364
127. Reference 5, Hymn 23, pp 122
128. Mt 17: 1-13

129. Reference 24, Cent II On Love, 6, PG 90:985B

130. Reference 5, Hymn 15, pp 53
131. Reference 5, Hymn 17, pp 68
132. Reference 13, 2, 8, pp73,13
133. Reference 13, 3, 22 pp 86,18

134. Reference 3, Eth 7, 425-432

135. Reference 3, Eth 3 310-320
136. Reference 5, Hymn 34, pp 188
137. Reference 3, Eth 10, 32-35; cf Reference 5, Hymn 34, 59-60 above
138. Reference 3, Eth 5, 120-125
139. Reference 3, Eth 10, 498-500
140. Cap 3, 50, pp 94, 31-95, 4

141. Reference 5, Hymn 21, pp 98

142. Reference 5, Hymn 27 pp 142-143

143. Reference 5, Hymn 24 pp 133
144. Reference 5, Hymn 29 pp 153

145. Reference 5, Hymn 29 pp 155

146. Reference 3, Eth 3, 289-292
147. Reference 7, 1, 10, 40-42; pp 254

148. Cf Mt 7:7 “Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you:”

149. Reference 3, Eth 5, 509-511
150. Reference 3, Eth 10, 817-821
151. Jn 3:21 “But he that doeth truth cometh to the light, that his deeds may be made manifest, that they are wrought in God”

152. Reference 6, Euch 2, 265-269
153. Reference 3, Eth 4, 862-873
154. Reference 6, Cat 17, 33-40
155. Reference 3, Eth 1.3 99-103
156. Reference 3, Eth 10, 19-35
157. Reference 3, Eth 1.5.79-83

158. Reference 5, Hymn 15 pp 51

159. Reference 6, Cat 28, 102-118
160. Reference 5, Hymn 51. pp 259
161. Reference 5, Hymn 55 pp 279
162. Reference 5, Hymn 48, pp 244
163. Reference 6, Cat 16, 127-128

164. Reference 5, Hymn 55 pp 281-282
165. Reference 6, the Mystical Prayer pp 9
166. Reference 5, Hymn 16, pp 58-59

167. Reference 3, Eth 5, 287-316
168. Reference 6, Euch 2 132-137
169. 2 Cor 12:2-4 “I knew a man in Christ above fourteen years ago, (whether in the body, I cannot tell; or whether out of the body, I cannot tell: God knoweth;) such an one caught up to the third heaven. And I knew such a man, (whether in the body, or out of the body, I cannot tell: God knoweth;) How that he was caught up into paradise, and heard unspeakable words, which it is not lawful for a man to utter.”

170. Reference 5, Hymn 49, 74-75; pp 152

171. Reference 6, Euch 2, 150-155
172. Reference 6, Euch 2, 175-180
173. Cap 2. 17-18
174. Reference 5, Hymn 39, pp 203-204
175. e.g., See Reference 14

176. 2 Cor 12, 2-4 “I knew a man in Christ above fourteen years ago, (whether in the body, I cannot tell; or whether out of the body, I cannot tell: God knoweth;) such an one caught up to the third heaven. And I knew such a man, (whether in the body, or out of the body, I cannot tell: God knoweth;) How that he was caught up into paradise, and heard unspeakable words, which it is not lawful for a man to utter.”

177. Reference 5, Hymn 1 pp11

178. Reference 5, Hymn 2, pp 20

179. Reference 5, Hymn 9, pp 33

180. Reference 6, Cat 15, 68-72
181. Reference 5, Hymn 29, pp 153

182. Reference 5, Hymn 30, pp 172

183. Ps 43:3 “O send out thy light and thy truth: let them lead me; let them bring me unto thy holy hill, and to thy tabernacles.”

184. Ps 104:2 “Who coverest thyself with light as with a garment: who stretchest out the heavens like a curtain”

185. 2 Kings 2:11 “And it came to pass, as they still went on, and talked, that, behold, there appeared a chariot of fire, and horses of fire, and parted them both asunder; and Elijah went up by a whirlwind into heaven”

186. Jn 1:4-9 “In him was life; and the life was the light of men. And the light shineth in darkness; and the darkness comprehended it not. There was a man sent from God, whose name was John. The same came for a witness, to bear witness of the Light, that all men through him might believe. He was not that Light, but was sent to bear witness of that Light. That was the true Light, which lighteth every man that cometh into the world.”

187. Jn 8:12 “Then spake Jesus again unto them, saying, I am the light of the world: he that followeth me shall not walk in darkness, but shall have the light of life.”

188. Mt 17: 2 “And was transfigured before them: and his face did shine as the sun, and his raiment was white as the light...”

189. Acts 9:3-4 “And as he journeyed, he came near Damascus: and suddenly there shined round about him a light from heaven: And he fell to the earth, and heard a voice saying unto him, Saul, Saul, why persecutest thou me?”

190. Eph 5:8 “For ye were sometimes darkness, but now are ye light in the Lord: walk as children of light:”

191. Jn 9:5 “As long as I am in the world, I am the light of the world.”

192. Reference 3, Eth 10, 838-840
193. Reference 3, Eth 10, 850-852
194. Reference 5, Hymn 51, pp 259

195. Reference 6, Cat 22, 97-98
196. Reference 6, Cat 22, 317-318
197. Reference 6, Cat 22, 165-168
198. Reference 5, Hymn 33, pp 186
199. Reference 7, 10, 518-523, pp 296

200. Jn 8:12 “Then spake Jesus again unto them, saying, I am the light of the world: he that followeth me shall not walk in darkness, but shall have the light of life.”

201. Reference 7, 1, 3, 100-102, pp 202

202. Reference 7, 10, 528-532, pp 296-298

203. Reference 7, 46, 48, pp 332

204. Reference 5, Hymn 1, pp11-12
205. Reference 5, Hymn 22 pp 107-108

206. Reference 5, Hymn 21 pp 99

207. Reference 2

208. Reference 5, Hymn 50, pp 253. However, “one in ten thousand” () seems to be his way of saying that enlightenment is very difficult and rare, rather than a carefully developed numerical estimate.

209. Reference 15, 1.2.12 [404-405]
210. Reference 16, p161

211. Reference 17
212. Reference 3, Eth 10, 778-782; 794-807; 825-832; 857-867

1

