

FOREWORD

21

II	
HOMILY 7 On the kinds of hope in God; and for whom it is right to put his hope in God, and who it is that entertains such hope foolishly and imprudently	181
HOMILY 6 That to our profit God has permitted the soul to be susceptible to accidents; and on ascetical activities	169
HOMILY 5 On keeping oneself remote from the world and from all things that disquiet the mind	155
HOMILY 4 On the love of God and renunciation and the rest which is in God	141
On the soul, the passions, and the purity of the mind in questions and answers • On the senses, and on temptations also • On our Master's tender compassion, whereby from the height of His majesty He has condescended to men's weakness; and on temptations	
HOMILY 3 That without toil the soul enters into understanding of the wisdom of God and of His creatures, if she becomes still to the world and the cares of life; for then she can come to know her nature and what treasures she has hidden within herself	127
HOMILY 2 On thankfulness to God, in which there are also essential elementary lessons	120
HOMILY I On renunciation and the monastic life	113
TRANSLATOR'S INTRODUCTION A Historical Account of the Life and Writings of Saint Isaac the Syrian	51
ENCOMIUM An Offering of Praise to Saint Abba Isaac the Syr- ian, Inadequate for the Sublimity of its Subject, but Written With Much Love, by Photios Kontoglou	45

Copyright © 2011, Holy Transfiguration Monastery, Brookline, MA All Rights Reserved.

HOMILY 8 On what helps a man to approach God in his heart, and what is the real cause that secretly brings help near him; and again, what is the cause that leads a man to humility 185

HOMILY 9 On sins voluntary and involuntary, and on those which are committed because of some accidental circumstance 189

HOMILY 10 On the words of the divine writings which urge men to repentance, and that they were said with a view to men's weakness, lest they perish from the living God, but that one must not employ them as an excuse for sinning

HOMILY 11 On how the beauty of monastic life is preserved and on how it can be a means for God to be glorified

HOMILY 12 That the servant of God who has stripped himself of the things of the world, and is come forth in quest of Him, must never, because he has not attained to a sure apprehension of the truth, cease from his quest for fear of this, and grow cold in that ardor which is born of love for things divine and of searching out their mysteries; and on how the mind is confounded by the memory of the passions

HOMILY 13 On the alteration and change that takes place in those who are making their way on the path of stillness, which has been laid out by God; for sometimes melancholy and suffocation of soul occur, sometimes sudden joy and unaccustomed fervor. Glory be to Him Who orders our paths aright! Amen

HOMILY 14 Concerning hesychasts: on when they begin to understand what place they have attained with their labors in the boundless sea that is the life of stillness; and on when they can have a little hope that their toils have begun to yield them fruit

HOMILY 15 On guarding and keeping oneself from lax and negligent men, and on how, by drawing near to them, heedlessness and laxity rule over a man and he is filled with every passion. And on guarding oneself from proximity to youths, lest the mind be defiled by licentious thoughts 198

203

200

193

HOMILY 16 On renouncing the world and refraining from familiarity with men	210
	210
HOMILY 17 On a rule for beginners and their state and the matters that pertain to them	214
HOMILY 18 On the successive stages of the monastic life, briefly and distinctly noted; and how and in what way its virtues are born from each other	217
HOMILY 19 That abstention from cares is profitable for hesy- chasts; and that going out and coming in is harmful; and concerning distraction	219
HOMILY 20 On the paths that bring a man nigh to God, which are revealed to him by the sweet works of night vigil; and that those who labor in this practice are fed with honey all the days of their life	222
HOMILY 21 A narration concerning saintly men and the all- holy words I heard from them, and on their wondrous way of life On an aged elder • On another elder • On the question of a certain brother • On the reproach of a certain brother	226
HOMILY 22 On the different kinds of noetic powers of the mind employed in the working of revelations and spiritual visions On that which during prayer occurs within stillness	236
HOMILY 23 On the many different kinds of prayer, and the do- minion of the mind; and to what extent this dominion is empowered to initiate its own movements in the different forms of prayer; and what the natural limit of prayer is, and to what extent you are em- powered to pray therein; and that when prayer exceeds this limit, it is no longer prayer, although this activity is called prayer	238
On pure prayer	2
HOMILY 24 On the subject of a discourse spoken by true knowl- edge	246
HOMILY 25 On the things that are bestowed upon a brother within his cell	248

HOMILY 26 On the profit that comes to the soul that seeks after profound theoria, that she might immerse herself therein away from the carnal thoughts that arise from the recollections of things	252
HOMILY 27 Against those who say: If God is good, why has He made these things?	257
HOMILY 28 On the vision of the nature of incorporeal beings, in questions and answers	262
HOMILY 29 On the example and similitude furnished by a divine vision concerning the Lord's Day and the Sabbath	267
HOMILY 30 On different suitable ways of wise guidance for the instruction of disciples	270
HOMILY 31 Containing a most necessary and extremely beneficial daily reminder for the man who has chosen to sit in his cell and give heed to himself alone	273
HOMILY 32 On the power and evil activity of sin, and on what produces it and what causes it to cease On the passions	275
HOMILY 33 That in certain conflicts, labor is better than being in danger of falling	281
HOMILY 34 On guarding the heart and on subtler divine vision	282
HOMILY 35 On the signs and workings of the love of God	284
HOMILY 36 On the modes of virtue	286
HOMILY 37 A discourse on various subjects in questions and an- swers, on the trustworthy way of life and every kind of virtue. This discourse will be especially useful for those who have stripped off the world, those who dwell in the desert, those who are recluses, and those who through voluntary mortification look forward to the crown	

On fasting and vigil • On the difference in tears

289

of righteousness

HOMILY 38 That the body that fears temptations becomes a friend of sin

HOMILY 39 On the different methods of the devil's warfare against those who journey on the narrow way that transcends the world

On the first method • On the second method of the devil's warfare On the third method of the enemy's warfare against strong and courageous men • On the enemy's fourth and obdurate warfare

HOMILY 40 On continuous fasting, and remaining collected in one place, and what are the consequences of this; and that by discerning knowledge I have learned the exact use of these things 329

HOMILY 41 On the motions of the body 337

HOMILY 42 On the kinds of different temptations; and on how sweet are the temptations that come to pass and are endured for the truth's sake; and on the levels and disciplines through which the sagacious man makes his way

The trials of the friends of God, that is to say, the humble • The trials of the enemies of God, that is to say, the proud • On patience • On faint-heartedness

HOMILY 43 An explanation of the modes of discipline: what is the force of each, and what is the difference of each 346

On the purification of the body, the soul, and the mind

HOMILY 44 An epistle of our Father among the Saints Isaac the Syrian written to a certain brother possessed of the love of stillness, on how the devil contrives to make those who constantly endeavor to practise stillness to desist from their constant stillness by means of the love of a relative or honored men, and on how it behooves the hesychast to disdain all things for the sake of the knowledge of God which is to be found in stillness, even as it has been shown in the case of our Fathers of old

320

318

340

HOMILY 45 An epistle of our Father among the Saints Isaac the Syrian to his natural and spiritual brother, who, dwelling in the world and thirsting to see him, exhorted and entreated the saint by letters to come to visit him in inhabited parts 355

HOMILY 46 Containing profitable subjects replete with the wisdom of the Spirit

HOMILY 47 On how great are the measures of knowledge and the measures pertaining to faith 360

HOMILY 48 Containing counsels replete with profit, which he spoke with love to those who listened to him humbly 363

HOMILY 49 On the angelic movement that is awakened in us by God's providence for the soul's advancement in things spiritual 373

On the second activity that works upon man

HOMILY 50 On the varying states of light and darkness that occur in the soul at all times, and her training in matters of the right and of the left 376

HOMILY 51 On the harm of foolish zeal that has the guise of the fear of God, and on the help that comes of clemency; and on other subjects

On involuntary evil thoughts that originate from the previous laxity of negligence

HOMILY 52 On the three degrees of knowledge and the difference of their working and their ways of thinking; and on the faith of the soul and the mystic riches concealed in it; and on how much the knowledge of this world in its ways and means is opposed to the simplicity of faith

390

378

357

On the first degree of knowledge • On the second degree of knowledge • On the third degree of knowledge, which is the degree of perfection • A recapitulation of the three degrees of knowledge

HOMILY 53 Short sections on other differences in the concepts of knowledge 402

HOMILY 54 On the subject of prayer and the other things which are necessarily required for constant recollection and are profitable in many ways, if a man read them with discretion and observe them	404
On the solitary life, and that we must not be timorous and afraid, but must make our heart steadfast through trust in God, and have courage with unhesitating faith, since we possess God as our Guardian and Protector	
HOMILY 55 On how the hidden wakefulness in the soul is pre-	
served, and how sleep and coldness steal into the mind and quench the soul's holy fervor and deaden the Godward desire that yearns for	
things spiritual and heavenly	412
HOMILY 56 On patience for the sake of the love of God, and in	
what manner help is obtained through patience	415
HOMILY 57 On those who live near to God and pass all their days in the life of knowledge	421
HOMILY 58 On the many changes that cleave to the mind and are tested by prayer	426
HOMILY 59 On love of the world	428
HOMILY 60 That without necessity we should not desire or ask	
to have manifest signs wrought by our hands or unto us	431
HOMILY 61 On the reasons why God permits temptations to	
come upon those who love Him	436
HOMILY 62 On how a man can know the measure in which he	
stands by the thoughts that are stirred in him	438
HOMILY 63 On why men who are unspiritual in their knowl-	
edge investigate spiritual things in accord with the grossness of their	
flesh; and on how the mind can be raised above the grossness of the	

flesh, and what is the cause that a man is not liberated from it; and on when and by what means the mind can remain without phan-

tasies at the time of entreaty

17

HOMILY 64 On prayer, prostrations, tears, reading, silence, and hymnody. Excellent admonitions that teach watchfulness and rules for an ascetical way of life, that by them a man may acquire for himself a comely rank

On silence

HOMILY 65 An epistle of our Father among the Saints Isaac the Syrian, sent to his friend, wherein he expounds things respecting the mysteries of stillness, and how many monks, being ignorant of these things, are negligent in this wonderful activity, and that the majority of them hold on to their cells by reason of the tradition current among monks; and together with this, a brief collection of sayings useful for the practice of stillness

HOMILY 66 A study and elucidation with examples concerning diverse concepts, and on what use each one of them has 468

A selection of short sections

HOMILY 67 On how the discerning monk ought to dwell in stillness

HOMILY 68 That we can understand the degree of our manner of life from the changing states of our mind, and that we should not childishly rely on the great diversity of our labors, but as wise men we should recognize the degree of our soul from the secret renewal which we perceive day by day; and on the subtle stage of discernment

HOMILY 69 On true knowledge, and on temptations, and on how one ought to know clearly that not only certain lesser, weak, and untrained men are tempted, but also those are tempted who have been accounted worthy of dispassion for a time, who have achieved perfection in their manner of thought, and have in part drawn near to the purity that is conjoined with mortification, and have been raised above the passions in so far as this is permitted by God while men are in this world, under the yoke of life conjoined to the passionate flesh: they have a contest, and are vexed with passions because of the flesh, and in [God's] mercy they even suffer abandonment on certain occasions because of the danger of pride

473

476

481

463

HOMILY 70 The concise sense of [the previous] chapter, with the significance of the things that were said; and on prayer

HOMILY 71 On the difference of the virtues, on the end of the entire course, and on the greatness of love for mankind which in a spiritual manner perfects all the saints, and firmly plants the divine likeness in them through God's abundant love, which He has poured out upon the race of the sons of men

HOMILY 72 Or	n faith and humility	
--------------	----------------------	--

HOMILY 73 On the benefit to be had from fleeing from the world 507

HOMILY 74 On the means whereby a man can acquire a change of his hidden thoughts with a change of his external discipline 509

HOMILY 75 On night vigil and the various ways of its observance; and that we must not make the aim of our labors the fulfillment of a definite quantity of prayers, but rather with freedom and discernment we should be like children of God with their Father, laboring with the eagerness proper to love; and on how the work of vigil is more venerable than all other disciplines; and on what things are sought by those who choose this work; and on how men should perform night vigil; and on the gifts that these men are granted from God, and the conflicts and battles waged against them by the ruler of this world

HOMILY 76 An answer that Saint Isaac made to a brother who asked him, 'Why is it that, although our Lord defined mercy as likeness to the majesty of the Heavenly Father, solitaries honor stillness above mercy?' And a defense concerning this; and that it is not right to neglect the afflicted and the sick when they are near

528

534

515

HOMILY 77 On how much honor humility obtains, and how very lofty is its rank

19

487

491

Appendix A Additional Homilies by Saint Isaac the Syrian, From the Syriac Printed Text

I On the different kinds of revelations and [divine] workings given to the saints in images and likenesses	540
II On the gloomy darkness that befalls those who pursue the life of knowledge in stillness	544
III On [divine] overshadowing	546
IV On how it is right for a man's life to be set apart [from the world]	547
V On the workings of grace	550
VI On hidden states, and the powers and operations therein	553
VII Brief subjects	554
Appendix B The First Syriac Epistle of Saint Macarius of Egypt The First Syriac Epistle of Saint Macarius of Alexandria, On the Christian Discipline	557
Appendix C Glossary	568
Appendix D Table of Homily Equivalences	575
Index of Subjects	578
Index of Scriptural Passages	605

