Apophatic and Kataphatic Spirituality
The seventeenth-century British “metaphysical” poets (R. Crenshaw, J. Donne, G. Herbert, T. Traherne, and H. Vaughan) often draw on two complementary strands of Christian mysticism. The kataphatic tradition (the “way of affirmation”
) emphasizes beauty that is immanent, revealed, and apparent; while the apophatic tradition (the “way of negation”
) dwells on transcendent glory that remains concealed, hidden from view. Word-portraits describing these contrasting approaches are found in two different poems by Henry Vaughan, the seventeenth-century British metaphysical poet. The first poem, The World, is kataphatic, portraying God and creation in images of light and brightness:

I saw eternity the other night

Like a great Ring of pure and endless light,

All calm, as it was bright,

And round beneath it, Time in hours, days, years

Driv’n by the spheres

Like a vast shadow mov’d, In which the world

And all her train were hurl’d:

The World (Henry Vaughan 1621-1695)

Thus in the Christian kataphatic mystical tradition God is seen through the prism of “the many”: words, color, song, complexity, multiplicity of images and ideas all intertwine, mutually illuminating one another while celebrating the richness of beauty experienced in diversity.

In the apophatic strand of Christian mysticism, on the other hand, God is understood as “the One” - beyond words and images, transcending every category in a radical simplicity beyond all human thought and idea. God's uniqueness and grandeur so overwhelm our senses and minds that God is described as solitary, radically simple; even as hidden, invisible, or “dark”. Thus Vaughan's poem The Night:

There is in God (some say)

A deep, but dazzling darkness; As men here

Say it is late and dusky, because they

See not all clear

O for that night! where I in him

Might live invisible and dim.
Both the kataphatic and apophatic traditions are rooted in the writings of the sixth-century mystic (pseudo-) Dionysius the Aereopagite. His very brief book, The Mystical Theology, has been of incalculable importance in both the Christian East and West.

FUNDAMENTAL BIBLICAL TEXTS
 in the CHRISTIAN CONTEMPLATIVE TRADITION
EXODUS 20:21 (God in Darkness)

18 [After the Lord had given the Law to Moses:] Now when all the people perceived the thunderings and the lightnings and the sound of the trumpet and the mountain smoking, the people were afraid and trembled; and they stood afar off, 19 and said to Moses, “You speak to us, and we will hear; but let not God speak to us, lest we die.” 20 And Moses said to the people, “Do not fear; for God has come to prove you, and that the fear of him may be before your eyes, that you may not sin.” 21 And the people stood afar off, while Moses drew near to the thick darkness where God was.

thick darkness:עֲרָפֶל araphel: cloud, heavy or dark cloud, darkness, gross darkness, thick darkness.

LXX γνόφος gnophos: darkness (that conceals), thick darkness.
EXODUS 24:9-11 (God in Light)

9 Then Moses and Aaron, Nadab, and Abihu, and seventy of the elders of Israel went up, 10 and they saw (רָאָה) the God of Israel; and there was under his feet as it were a pavement of sapphire stone, like the very heaven for clearness. 11 And he did not lay his hand on the chief men of the people of Israel; they beheld (חָזָה) God, and ate and drank.

.
	10…they saw the God of Israel
 ויִּרְאוּ אֵת אֱל ֹהֵי יִשְׂרָאֵל
 yiśrā’ēl ’ĕlōhĕ ’ēt wayyir’û
רָאָה ra’ah : to see, look at, inspect, perceive, consider

	11… they beheld God
אֶת־הָאֱלֹהִים וַיְּחֱזו
wa|yyechézû ´et-häº´élöhîm
חָזָה chazah : to see, behold: [God in theophany; God, after death]

EXODUS 33:16 (Only the Back of God)
18 Moses said, “I pray you, show me your glory.” 19 And he said, “I will make all my goodness pass before you, and will proclaim before you my name ‘The LORD; and I will be gracious to whom I will be gracious, and will show mercy on whom I will show mercy. 20 But,” he said, “you cannot see (רָאָה ra’ah/ὁράω) my face; for man shall not see me and live.” 21 And the LORD said, “Behold, there is a place by me where you shall stand upon the rock; 22 and while my glory passes by I will put you in a cleft of the rock, and I will cover you with my hand until I have passed by; 23 then I will take away my hand, and you shall see (ra’ah/ὁράω) my back; but my face shall not be seen.”
ὁράω horao: see, observe, notice (pass. appear); perceive, understand, recognize; experience; visit, come to see.
MARK 9 (The Lord’s Transfiguration)
	2 And after six days Jesus took with him Peter and James and John, and led them up a high mountain apart by themselves; and he was transfigured before them, 3 and his garments became glistening, intensely white, as no fuller on earth could bleach them. 4 And there appeared to them Elijah with Moses; and they were talking to Jesus. 5 And Peter said to Jesus, “Master, it is well that we are here; let us make three booths, one for you and one for Moses and one for Elijah.” 6 For he did not know what to say, for they were exceedingly afraid. 7 And a cloud overshadowed them, and a voice came out of the cloud, “This is my beloved Son; listen to him.” 8 And suddenly looking around they no longer saw any one with them but Jesus only.
	2 Καὶ μετὰ ἡμέρας ἓξ παραλαμβάνει ὁ Ἰησοῦς τὸν Πέτρον καὶ τὸν Ἰάκωβον καὶ τὸν Ἰωάννην, καὶ ἀναφέρει αὐτοὺς εἰς ὄρος ὑψηλὸν κατ' ἰδίαν μόνους. καὶ μετεμορ-φώθη ἔμπροσθεν αὐτῶν, 3 καὶ τὰ ἱμάτια αὐτοῦ ἐγένετο στίλβοντα λευκὰ λίαν οἷα γναφεὺς ἐπὶ τῆς γῆς οὐ δύναται οὕτως λευκᾶναι. 4 καὶ ὤφθη αὐτοῖς Ἠλίας σὺν Μωϋσεῖ, καὶ ἦσαν συλλαλοῦντες τῷ Ἰησοῦ. 5 καὶ ἀποκριθεὶς ὁ Πέτρος λέγει τῷ Ἰησοῦ, Ῥαββί, καλόν ἐστιν ἡμᾶς ὧδε εἶναι, καὶ ποιήσωμεν τρεῖς σκηνάς, σοὶ μίαν καὶ Μωϋσεῖ μίαν καὶ Ἠλίᾳ μίαν. 6 οὐ γὰρ ᾔδει τί ἀποκριθῇ, ἔκφοβοι γὰρ ἐγένοντο. 7 καὶ ἐγένετο νεφέλη ἐπισκιάζουσα αὐτοῖς, καὶ ἐγένετο φωνὴ ἐκ τῆς νεφέλης, Οὗτός ἐστιν ὁ υἱός μου ὁ ἀγαπητός, ἀκούετε αὐτοῦ. 8 καὶ ἐξάπινα περιβλεψάμενοι οὐκέτι οὐδένα εἶδον ἀλλὰ τὸν Ἰησοῦν μόνον μεθ' ἑαυτῶν.

2CORINTHIANS 3:17-18 (Our Transfiguration)
	[12 Since we have such a hope, we are very bold, 13 not like Moses, who put a veil over his face so that the Israelites might not see the end of the fading splendor. 14 But their minds were hardened; for to this day, when they read the old covenant, that same veil remains unlifted, because only through Christ is it taken away. 15 Yes, to this day whenever Moses is read a veil lies over their minds; 16 but when a man turns to the Lord the veil is removed.]

17 Now the Lord is the Spirit, and where the Spirit of the Lord is, there is freedom. 18 And we all, with unveiled face, beholding the glory of the Lord, are being changed into his likeness from one degree of glory to another; for this comes from the Lord who is the Spirit.
	[Ἔχοντες οὖν τοιαύτην ἐλπίδα πολλῇ παρρησίᾳ χρώμεθα, 13 καὶ οὐ καθάπερ Μωϋσῆς ἐτίθει κάλυμμα ἐπὶ τὸ πρόσωπον αὐτοῦ, πρὸς τὸ μὴ ἀτενίσαι τοὺς υἱοὺς Ἰσραὴλ εἰς τὸ τέλος τοῦ καταργουμένου. 14 ἀλλὰ ἐπωρώθη τὰ νοήματα αὐτῶν. ἄχρι γὰρ τῆς σήμερον ἡμέρας τὸ αὐτὸ κάλυμμα ἐπὶ τῇ ἀναγνώσει τῆς παλαιᾶς δια-θήκης μένει μὴ ἀνακαλυπτόμενον, ὅτι ἐν Χριστῷ κα- ταργεῖται· 15 ἀλλ' ἕως σήμερον ἡνίκα ἂν ἀναγινώσκη-ται Μωϋσῆς κάλυμμα ἐπὶ τὴν καρδίαν αὐτῶν κεῖται· 16 ἡνίκα δὲ ἐὰν ἐπιστρέψῃ πρὸς κύριον, περιαιρεῖται τὸ κάλυμμα.]

 17 ὁ δὲ κύριος τὸ πνεῦμά ἐστιν· οὗ δὲ τὸ πνεῦμα κυρίου, ἐλευθερία. 18 ἡμεῖς δὲ πάντες ἀνακεκα-λυμμένῳ προσώπῳ τὴν δόξαν κυρίου κατοπτριζόμενοι τὴν αὐτὴν εἰκόνα μεταμορφούμεθα ἀπὸ δόξης εἰς δόξαν, καθάπερ ἀπὸ κυρίου πνεύματος

REVELATION 21:2-4 (The New Beginning)
	2 And I saw the holy city, new Jerusalem, coming down out of heaven from God, prepared as a bride adorned for her husband; 3 and I heard a loud voice from the throne saying, “Behold, the dwelling of God is with men. He will dwell with them, and they shall be his people, and God himself will be with them; 4 he will wipe away every tear from their eyes, and death shall be no more, neither shall there be mourning nor crying nor pain any more, for the former things have passed away.”
	2 καὶ τὴν πόλιν τὴν ἁγίαν Ἰερουσαλὴμ καινὴν εἶδον καταβαίνουσαν ἐκ τοῦ οὐρανοῦ ἀπὸ τοῦ θεοῦ, ἡτοιμασμένην ὡς νύμφην κεκοσμημένην τῷ ἀνδρὶ αὐτῆς. 3 καὶ ἤκουσα φωνῆς μεγάλης ἐκ τοῦ θρόνου λεγούσης, Ἰδοὺ ἡ σκηνὴ τοῦ θεοῦ μετὰ τῶν ἀνθρώπων, καὶ σκηνώσει μετ' αὐτῶν, καὶ αὐτοὶ λαοὶ αὐτοῦ ἔσονται, καὶ αὐτὸς ὁ θεὸς μετ' αὐτῶν ἔσται, [αὐτῶν θεός,] 4 καὶ ἐξαλείψει πᾶν δάκρυον ἐκ τῶν ὀφθαλμῶν αὐτῶν, καὶ ὁ θάνατος οὐκ ἔσται ἔτι, οὔτε πένθος οὔτε κραυγὴ οὔτε πόνος οὐκ ἔσται ἔτι· [ὅτι] τὰ πρῶτα ἀπῆλθαν.

CHRISTIAN SPIRITUAL PRACTICES
Fr. Luke Dysinger, O.S.B., St. Andrew’s Abbey, P.O. Box 40 Valyermo CA 93563

Tel: (661) 944-2178 ext. 139/150; E-mail:< monks@valyermo.com > Website: www.valyermo.com
	THE KATAPHATIC TRADITION
(The Way of Affirmation)

[COMPLEX VARIETY; MULTIPLE IMAGES; LIGHT;
LITERATURE; POETRY; HYMNODY]
PUBLIC WORSHIP

Sacramental Focus

Scriptural Focus
Vernacular Psalmody
 (Liturgy of the Hours)

Ritual Chant
 (Taizé, Gregorian Chant)

PRIVATE DEVOTION

Icon-Meditation;
Litanies

Stations of the Cross;
The Rosary

Discernment Retreat
Ignatian Spirituality

	THE APOPHATIC TRADITION
(The Way of Negation)

[SIMPLICITY, ABSENCE of IMAGES;
DARKNESS;
WORDLESS INTUITION]
MONOLOGISTIC (Private-) PRAYER

The Jesus Prayer
 (Hesychasm)
 Eastern (Byzantine, Orthodox) Christianity
The prayer of the
 Cloud of Unknowing

 “Centering Prayer”
(Basil Pennington
 Thomas Keating)

 “Christian Mantra”
(John Main,
 Lawrence Freeman))
 “Christian Zen”

	LECTIO DIVINA
(Contemplative praying of the Scriptures)

REFERENCES and RESOURCES

PEOPLE
Los Angeles Archdiocesan Spirituality Center:

director - Sr. Thomas Bernard, tel: 213 747 6508

Sr. Ann Field (Centering Prayer, Christian Zen)

tel: 213 250 0778

Sr. Suzanne Toolen (Taizé Chant - Burlingame)

tel: 650 340 7400

BOOKS
André Louf, Teach us to Pray (Cowly). lectio divina, praying the Liturgy of the Hours, (Divine Office) and monologistic prayer (the Jesus Prayer).

The Jesus Prayer
Kallistos Ware, The Power of the Name , (SLG Press, Fairacres, Oxford). Chariton, The Art of Prayer, (Faber and Faber)

Centering Prayer
Thomas Keating Open Mind, Open Heart; Invitation to Love, (Continuum); Basil Pennington, Centering Prayer, (Image); Daily we Touch Him (Sheed & Ward)

Christian Zen
William Johnston, Silent Music; The Still Pont; Christian Zen (Harper)

Praying with Icons
Henri Nouwen, Praying with Icons; Egon Sendler The Icon, Image of the Invisible (Oakwood Publ.); Christoph Schönborn, God's Human Face, (Ignatius)

Lectio Divina
Practical “how-to” handout can be downloaded from St. Andrew’s Abbey website, above. Michael Casey Sacred Reading, (Ligouri); Norvene Vest Preferring Christ, (Source Books). No Moment Too Small (Cowley). Thelma Hall Too Deep for Words (Paulist).

Gregorian Chant
Jacques Hourlier, Reflections on the Spirituality of Gregorian Chant, (Solesmes/Paraclete Press). Mary Berry Plainchant for Everyone (RSCM, England)

A SELECT BIBLIOGRAPHY of SOURCES
 on the CHRISTIAN CONTEMPLATIVE TRADITIONS
The Early Monastic Movement
The Lives and Sayings of the Desert Fathers (c. 325-400) in Western Asceticism (ed. by O. Chadwick, Westminster Press). And the Life of Antony (Paulist). Pithy sayings and stories which summarize the experience of early Christian hermits and holy women and women who tried to keep alive in the desert the faith and practices which had characterized the Church of the first three centuries

The Praktikos and Chapters on Prayer by Evagrius of Pontus, (d. 399), (Cistercian Press; also The Philokalia, Volume I: Faber). Life as a spiritual journey consisting of:
 1) Praktike (ascetic life/”working your program”) -seeking virtues and expelling vices; this leads to apatheia - spiritual freedom (from addictions and compulsions);
 2) theoria physike (contemplation of God in creation);
 3) theologia - contemplation of God in Himself, beyond words or images. Evagrius provides detailed description of struggles with major vices as well as advice on praying the psalms and living with others.

The Western Christian Tradition

The Confessions and the Ennarationes on Psalms by St. Augustine (d.430). Two texts depicting the soul’s spiritual journey and the life of prayer which texts were subsequently read by every generation of Western Christians.
The Conferences of John Cassian (d. 435) in Western Asceticism (ed. by O. Chadwick, Westminster Press). Most important text on prayer and contemplative life for the middle ages. Read by all religious and many lay people for centuries. Contains advice (attributed to Egyptian spiritual directors, but reworked into Latin by Cassian) on prayer, fasting, reading the scriptures, living in community, contemplative prayer.

The Pastoral Rule by Pope St. Gregory the Great (d.c. 540) Advice to “contemplatives” engaged in pastoral ministry, which seeks to combine contemplation with compassion.

Pseudo-Dionysius, The Complete Works (c. 500) tr. by Colm Luibheid (Paulist). The first complete translations of the works of one of the most influential mystics in both the Eastern and Western traditions. Uses images of light and union to describe God’s longing for relationship with us. Also introduces “negative theology” in which the limitations of all titles and names for God are frankly admitted.

On Spiritual Friendship by St. Aelred of Rievaulx, (d. 1167) (Cistercian Pub.). Excellent text on interpersonal relationship as an experience of God.

Homilies on the Song of Songs by St. Bernard, d. 1153, (4 vol., Cistercian Pub.) Concepts and language taken directly from Origen (3d century mystical theologian), the sermons describe the soul’s movement towards God as an allegory of the Song

The Life and Revelations of St. Gertrude, (d. 1302), (Christian Classics) and Gertrude the Great of Helfta: Spiritual Exercises (Cistercian Pub.). Visions and advice from a medieval women who fully integrated private spirituality with public worship. Language very sensual using imagery of marital love and union to describe soul’s longing for God.

The Imitation of Christ by Thomas A Kempis (d. 1471). Fervent, personal sense of nearness to Christ which characterized the Devotio Moderna of the later middle ages.

The Interior Castle and Way of Perfection by St. Teresa of Avila (d. 1582); and the Ascent of Mount Carmel, Dark Night of the Soul, and Spiritual Canticle by St. John of the Cross (d. 1591). Detailed, precise-appearing treatises on stages of movement from first efforts of Christian life to heights of mystical union. St. John uses language of purgative, illuminative, and unitive “ways” to describe stages of spiritual ascent.

The Eastern Christian Tradition
The Life of Moses by Gregory of Nyssa, (d.c 395) (Paulist) allegorical use of Moses as image for the soul’s journey towards God, describing epektasis (endless spiritual progress) and divinization of the soul.
The Practical and Theological Chapters (Cistercian) and The Discourses (Paulist CWS) by St. Symeon the New Theologian (d. 1022) Descriptions of union with God as “light” in the depths of the heart which divinizes the human person. The spiritual basis of hesychasm (practice of the Jesus Prayer)

Writings from the Philokalia on the Prayer of the Heart; The Art of Prayer; and The Philokalia (Faber). Anthologies of ancient and modern texts on the Byzantine (Eastern Christian) practice of the Jesus Prayer - continuous recitation of the text “Lord Jesus Christ, Son of God, Have mercy on me, a sinner”.

Secondary Sources:
Teach us to Pray by Andre Louf (Cowley): practical, useful introduction to praying the Liturgy of the Hours, lectio divina, and monologistic prayer (gentle, inward repetition of a prayer or Scripture verse).

The Origins of the Christian Mystical Tradition, from Plato through Dionysius.. by Andrew Louth (Oxford/ Clarendon), Superb and careful study of early sources

Ways of Imperfection, by Simon Tugwell (Cowley Press). Concise, penetrating essays on early Christian mystics, with concluding remarks on the Carmelite contribution

The Foundations of Mysticism - Origins to the Fifth Century by Bernard McGinn (Crossroads) Excellent chapters on early Christian mystics and saints such as Augustine, Origen, Evagrius, and Dionysius.
� κατάφημι , katapheme:	to say yes, assent, Soph.

� ἀπόφασις, apophasis (ἀπόφημι apopheme) a denial, negation, opp. to κατάφασις, Plat.

