

APPENDIX 4

THE TRADITION TIMELINE CARDS

Quotations from
Masters in the Christian Contemplative Tradition

Be still and know that I am God.

PSALM

46:10

*Peace is my parting gift to you, my own peace, such as the world cannot give.
Set your troubled hearts at rest and banish your fears...
I have spoken these words to you so that my joy may be in you and your joy
may be complete.*

Blessing from

JESUS

Gospel according to St John **14:27, 15:11**

*The Spirit comes to help us in our weakness. When we cannot choose words in
order to pray properly, the Spirit expresses that plea in a way that could
never be put into words.*

ST PAUL

Letter to the Romans **8:26**

*It is better to be silent and real
than to talk and be unreal.*

ST IGNATIUS OF ANTIOCH

35–108

An Apostolic Father, he was the third Bishop of Antioch and was a student of John the Apostle. Tradition says that he was one of the children Jesus took in his arms and blessed. He was sentenced to die at the Coliseum.

A man's life is short when measured against the time to come... Let us persevere in our acts of asceticism, that we may not become weary and disheartened.

St Anthony also known as
ANTHONY THE GREAT

251–356

Christian hermit and monk, a prominent leader among the Desert Fathers. He was over 100 years old when he died.

The mind should unceasingly cling to the formula. Until strengthened by continual use of it, it casts off and rejects the rich and ample matter of all kinds of thought, and restricts itself to the poverty of the single verse. Those who realise this poverty, arrive with ease at the first of the Beatitudes: Blessed are they who are poor in spirit for theirs is the kingdom of heaven.*

* Cassian's 'formula' is known today as a 'mantra'

JOHN CASSIAN

c. 360 – c. 435

Ascetic, monk and theologian, whose works, Institutes of the Monastic Life and Conferences of the Egyptian Monks, reflect the teachings of the Desert Fathers and have influenced Western monasticism.

*Just as it is impossible
to see your face in troubled water,
so also the soul,
unless it is clear of alien thoughts,
is not able to pray to God in contemplation.*

A DESERT FATHER

4th and 5th century

*The nature of water is yielding and that of a stone is hard. Yet if you hang a
bottle filled with water above the stone so that the water drips drop by drop,
it will wear a hole in the stone.*

*In the same way the word of God is tender and our heart is hard. So when
people hear the word of God frequently their hearts are opened to the fear of
God.*

DESERT FATHER ABBA POEMAN

c. 340 – c. 450

Listen and attend with the ear of your heart.

ST BENEDICT

480–547

Founder of Western Christian monasticism,
influenced by the teachings of John Cassian.

*May the memory of Jesus be united to your breathing, and then shall you
know the usefulness of silence.*

ST JOHN OF THE LADDER

c. 525 – c. 606

Christian monk and author also known as
St John Climacus

*The rest you will learn with the help of God,
by practising watchfulness of spirit and by keeping Jesus in your heart, for sit
down in your cell
and it will teach you all things.*

ST SYMEON

The New Theologian

949–1022

Orthodox saint and poet who embodied the mystical tradition.

*The soul is like an unopened parcel. It is not only
God who is a mystery; we are a mystery to ourselves. There is something
unknown at the core of our being.*

ST BERNARD of CLAIRVAUX

1090–1153

Cistercian mystic. Promoted a mystical vision of rhapsodic love, in which the Church is described in erotic terms as the bride of Christ. His love mysticism has the tendency to be anti-intellectual.

*Contemplation –
The simple enjoyment of the truth.*

ST THOMAS AQUINAS

1225–1274

Italian Dominican priest, considered to be one of the Church's greatest philosophers and theologians.

*There is nothing so much like God
as silence.*

MEISTER ECKHART

1260–1328

German theologian, philosopher and Christian mystic.

*The very best thing one can ever do is
fix Jesus in one's heart and never want anything else.*

RICHARD ROLLE

1290–1349

English religious writer, bible translator and hermit

*For in human souls is God's true dwelling... utterly at home he lives in us
forever.*

God is the still point at my centre.

JULIAN OF NORWICH

1342 – c. 1416

English Mystic who wrote Revelations of Divine Love after a mystical experience when she was close to death.

*Use this little word and pray not in many words
but in a little word of one syllable.
Fix this word to your heart,
so that it is always there, come what may.
With this word, you will suppress all thoughts.*

THE CLOUD OF UNKNOWING (Chapter 7)

14th century

book by unknown English author

*Few souls understand what God would accomplish in them if they were to
abandon themselves unreservedly to him.*

ST IGNATIUS OF LOYOLA

1491–1556

Founder of the Jesuit order and known for the Spiritual Exercises (contemplative practices of prayer and meditations that assist one's faith to become fully alive)

*All things must come to the soul from its roots, from where it is planted.
The tree that is beside the running water
is fresher and gives more fruit.*

ST TERESA OF AVILA

1515–1582

Spanish Carmelite nun, who formed the Discalced [barefoot] Carmelite Order with St John of the Cross. A Doctor of the Catholic Church, she is important for her description of the stages of the mystical journey, influenced by St Augustine's Confessions.

*God is hidden in the soul.
You yourself are his dwelling and
his secret chamber and hiding place.
God is never absent.
In order to find Him you should
forget all your possessions and all creatures and
hide in the interior, secret chamber of your spirit.
And there, closing the door behind you,
you should pray to your Father in secret.
Remaining hidden with him,
you will experience him in hiding, and
love and enjoy him in hiding.*

ST JOHN OF THE CROSS

1542–1591

Spanish mystic, friar and priest of the Carmelite Order, founder of the Discalced Carmelites along with Teresa of Avila. His poetry and studies on the growth of the soul are considered the summit of mystical Spanish literature.

*Sitting in your cell, collect your mind...but do not
leave it silent, instead give it the following prayer:
'Lord Jesus Christ, Son of God, have mercy on me.'
Let this be its constant occupation, never to be abandoned.
It leads to Divine desire and love.*

From the
PHILOKALIA

1782

A collection of texts by the masters of the Eastern Orthodox Church on Christian prayer and life dedicated to God.

We are what we do with silence

FRIEDRICH von HÜGEL

1852–1925

Austrian Catholic religious writer and Modernist theologian

We are not human beings having a spiritual experience. We are spiritual beings having a human experience.

TEILHARD de CHARDIN

1881–1955

French philosopher and [Jesuit priest](#) who trained as a palaeontologist and [geologist](#) and took part in the discovery of [Peking Man](#)

The continuous interior Prayer of Jesus is a constant uninterrupted calling upon the divine name of Jesus with the lips, in the spirit and in the heart.

From

THE WAY OF A PILGRIM

1884

An anonymous Russian work detailing the author's journey in discovering and saying the Jesus Prayer devoutly

Prayer is the practice of the presence of God

BEDE GRIFFITHS

1906–1993

A Benedictine monk, and leading thinker and author in the development of dialogue between the Western and Eastern traditions. He said John Main was the greatest spiritual guide of the 20th century.

Solitude is not something you must hope for in the future. Rather, it is a deepening of the present, and unless you look for it in the present you will never find it.

THOMAS MERTON

1915–1968

20th-century Christian mystic, and one of the most influential Catholic writers of our time, with contemplation being the explicit theme of nearly everything he wrote

We need silence to be able to touch souls.

ST TERESA OF CALCUTTA

1910–1997

Mother Teresa had a deep understanding of the relationship between continuous prayer and action, and ensured that times of twice-daily silent prayer were an integral part of the schedule of her sisters.

Prayer then is the life of the Spirit of Jesus within our human heart... We are praying when we are awakening to the presence of the Spirit within our heart.

JOHN MAIN OSB

1926–1982

Benedictine monk who recovered a way of prayer that links with the early desert tradition and taught it to modern people seeking a way to a deeper spiritual life

The ancient wisdom is that the distance between God and me is me. We must seek God in the right places: within the sanctuary of the centred self.

JOAN CHITTISTER OSB

b. 1936

Founder and Executive Director of Benetvision: a Resource Centre for Contemporary Spirituality, and a prolific writer on spirituality for the 21st century

*Jesus says to us 'don't worry about tomorrow'.
In meditation we stop thinking of the past and future
and learn to live fully in the present moment.*

LAURENCE FREEMAN OSB

b. 1951

Director of The World Community for Christian Meditation (WCCM)