

TABLE OF CONTENTS

	page
INTRODUCTORY NOTE	17
ADVAITIC PREFACE	21
I.- I AM NOT THE BODY	26
II.- I AM NOT THE MIND	28
III.- BUT I AM NOT CONSCIOUSNESS	29
IV.- THE “I AM” AS A WITNESS OR THE PARADOX OF THE METHOD	30
V.- GOAL OF THE MEDITATIVE PRACTICE	33
VI.- MEDITATION ON “I AM”	35
VII.- TIME AS AN APPROPRIATION OF OBJECTS	39
1.- <i>There is no past but the memories from the present.</i>	40
2.- <i>There is no future but the expectations from the present.</i>	41
3.- <i>What is the now?</i>	42
4.- <i>Time is ego.</i>	44
5.- <i>How to break free from the chains of time?</i>	46
VIII.- THE INSUBSTANTIALITY OF THE “I”	49
IX.- WHAT IS THERE BEYOND CONSCIOUSNESS?	51
X.- THE “EXPERIENCE” OF AWARENESS IS THE EXPERIENCE OF THE NOTHING.	55
XI.- A DAILY “EXPERIENCE” OF THE NOTHING; THE DEEP SLEEP	57
SOLARIZATION OR ENLIGHTENMENT IN THE GRECO-EGYPTIAN HERMETISM	59
I.- THE HERMES DOCTRINE AND THE <i>CORPUS HERMETICUM</i>	59
II.- THE CONTROVERSY ABOUT THE EGYPTIAN ORIGIN OF HERMETISM	64
III.- THE CULTURAL CENTER OF ALEXANDRIA	67
IV.- THE AUTHENTICITY OF THE EGYPTIAN HERMETISM	68
1.- <i>“Poimandres” and the technique of the etymological masking.</i>	72
2.- <i>Cosmogonical accounts.</i>	76

<i>3.- The Egyptian sapiential genre.</i>	85
V.- EGYPTIAN METAPHYSICS AND POPULAR RELIGIOSITY	87
VI.- SPREAD OF HERMETISM DURING THE MIDDLE AGES	93
VII.- ON THE ESOTERIC TEACHINGS IN EGYPT: METHOD TO ACHIEVE ENLIGHTENMENT	95
VIII.- FIRST DEGREE OF THE WAY OF THOTH-HERMES: THE GENERAL PREPARATORY EDUCATION	97
<i>1.- Nous and logos.</i>	100
<i>2.- The sidereal journey and the eusebeia.</i>	102
<i>3.- Prayer, meditation and contemplation.</i>	103
IX.- SECOND DEGREE: THE DOCTRINE OF REGENERATION (MENTAL SILENCE AND SUSPENSION OF SENSES)	109
X.- THIRD DEGREE; THE “GOOD END” (SOLARIZATION OR ENLIGHTENMENT)	115
MEDITATION IN THE JEWISH TRADITION (KABBALAH)	123
I.- SOURCES AND TEXTS	126
II.- AIM OF MEDITATION	131
III.- MEDITATION TECHNIQUES	135
IV.- STAGES AND FORMS OF MEDITATION	139
<i>1.- Starting point: the mental flow.</i>	140
<i>2.- Forms or stages of meditation.</i>	146
V.- MEDITATION TOPICS	148
<i>1.- Meditating on Solomon’s Temple.</i>	148
<i>2.- The quest and recitation of the Sacred Name of God.</i>	150
<i>3.- The chariot of Ezekiel.</i>	159
<i>4.- The ten Sefirot.</i>	167
<i>5.- The Proto-Sefirot and the three mother letters:</i>	172
<i>6.- The 32 paths of Genesis I.</i>	174
<i>7.- Meditating on the Nothing.</i>	176
VI.- THE TRANSMISSION OF THE KABBALAH AND THE CHRISTIAN KABBALAH	180
THE PYTHAGOREAN MAXIMS	185
I.- SYMBOLIC AND ACOUSMATIC METHOD	189

TABLE OF CONTENTS

II.- GEOMETRY AND NUMBER	196
III.- MEDITATION AMONG THE PYTHAGOREANS	200
PURIFICATION OF THOUGHT ACCORDING TO PLATO	205
I.- THE INITIATION OF SOCRATES AND PLATO INTO THE GREEK MYSTERIES	206
II.- THE QUEST FOR GOD (THE BEING)	208
III.- SOUL'S REMINISCENCES BEFORE ITS BIRTH INTO THIS WORLD	209
IV.- DOES OBJECTIVE KNOWLEDGE EXIST?	211
V.- THE KNOWLEDGE OF REALITY THROUGH CONTEMPLATION	214
VI.- METHOD TO PURIFY THE THOUGHT	217
THE VISION OF LIGHT ACCORDING TO PLOTINUS	225
I.- MAN EXILED IN THIS WORLD	227
II.- BUT MAN CAN RETURN	229
III.- THERE ARE NO ATTRIBUTES, THOUGHTS OR OTHERNESS IN GOD	232
IV.- THE TRIAD URANUS-KRONOS-ZEUS AND THE ASCENSION OF THE SOUL	234
V.- WHAT IS CONTEMPLATION?	237
VI.- HOW TO CONTEMPLATE?	239
VII.- FIRST STEPS IN THE CONTEMPLATIVE PRACTICE	242
VIII.- ECSTASY, ENLIGHTENMENT, VISION AND OTHER CONTEMPLATIVE EXPERIENCES	245
IX THE VISION OF LIGHT AND THE UNION IN THE NOUS	248
X.- THE NEOPLATONIC INFLUENCE	250
THE PRACTICE OF ATTENTION AMONG THE STOICS	253
I.- METHOD TO ATTAIN PEACE	256
II.- METHOD TO DIVIDE AND DISCRIMINATE	261
III.- FROM THE ATTENTION TO THE PRESENT TO CONTEMPLATION	270

AN INITIATE INTO THE GREAT MYSTERIES:	
PHILO OF ALEXANDRIA	275
I.- THE ALLEGORICAL METHOD	278
II.- GOD CANNOT BE THOUGHT	279
III.- ADAM (THE MIND), EVE (THE SENSES), ABEL (THE DETACHMENT) AND CAIN (THE APPROPRIATION)	285
IV.- BEGINNER'S MISTAKES	288
V.- STAGES OF THE SPIRITUAL LIFE	294
VI.- MOSES AND THE THICK DARKNESS	300
SCIENCE AND ART OF MEDITATION IN CHRISTIANITY	305
I.- WHAT IS CONTEMPLATION?	305
II.- GOAL OF CONTEMPLATION	309
III.- DIFFERENCES BETWEEN MEDITATION AND CONTEMPLATION	312
IV.- CONTEMPLATION IS ACCESSIBLE TO EVERYONE	316
V.- THE BEGINNING OF MEDITATION IN THE CHRISTIAN TRADITION	317
VI.- THE CONTEMPLATIVE METHODS	326
VII.- THE EXPULSION FROM PARADISE	330
VIII.- THE NON-APPROPRIATION OF THE THOUGHT AS A RETURN TO THE STATE OF NATURE	336
IX.- THE RECOVERY OF THE INTIMACY WITH GOD BY MEANS OF SUPRARATIONAL MEDITATION	340
X.- THE CORRECT MEANING OF "THINKING OF NOTHING" AND OTHER TREMENDOUS EXPRESSIONS	345
XI.- HOW TO KEEP A CONSTANT ATTENTION?	350
1.- <i>Constant meditation and the remembrance of God.</i>	351
2.- <i>Hesychastic meditation and breathing rhythm.</i>	359
XII.- STAGES OF THE SPIRITUAL PATH: PURGATIVE, ILLUMINATIVE AND UNITIVE	363
XIII.- OTHER MISTAKES AND OBSTACLES OF THE SPIRITUAL SEEKER	372
1.- <i>The suitable attitude.</i>	376

XIV.- THE CLOUD OF UNKNOWING AND THE RAY OF DARKNESS	382
XV.- THE REVIVAL OF THE MEDITATIVE PRACTICE IN THE 20 TH CENTURY: THOMAS MERTON, THOMAS KEATING, WILLIGIS JÄGER, FRANZ JALICS...	387
SEEING IN NON-SEEING; A NON-HUMAN FORM OF KNOWLEDGE: SAINT GREGORY OF NYSSA	391
SAINT AUGUSTINE AND THE METHOD OF SELF-ATTENTION	397
I.- SAINT AUGUSTINE'S ECSTATIC EXPERIENCES	400
II.- TRACES BEFORE HUMAN EXISTENCE	402
III.- THE QUEST	405
IV.- THE METHOD OF SELF-ATTENTION	407
<i>KALĒ APODĒMIA (THE BEAUTIFUL MIGRATION): THE CONTEMPLATIVE PRACTICE ACCORDING TO EVAGRIUS PONTICUS</i>	415
I.- ENTRANCE TO THE BEAUTIFUL MIGRATION	418
II.- OBSTACLES THAT HINDER CONTEMPLATION: THE <i>LOGISMOI</i>	420
III.- HOW TO COMBAT THE <i>LOGISMOI</i>	423
IV.- THE METHOD OF THE OBJECTLESS PRAYER	424
1.- <i>Praying without thoughts.</i>	425
2.- <i>Praying without images.</i>	426
3.- <i>Praying without memories.</i>	426
AN ANCIENT SECRET OF INCALCULABLE VALUE: THE FORMULA OF SAINT JOHN CASSIAN	429
THE MYSTICAL DARKNESS ACCORDING TO SAINT DIONYSIUS THE AREOPAGITE	435
I.- THE INEFFABILITY OF THE KNOWLEDGE OF GOD	438
II.- HOW TO ACHIEVE THE SUPRARATIONAL KNOWLEDGE?	441
III.- THE THREE STAGES OF THE MEDITATOR	447

IV.- THE MYSTICAL DARKNESS	450
V.- LATER INFLUENCE OF DIONYSIUS THE ARE- OPAGITE AND THE TOPIC OF THE MYSTICAL DARKNESS	456
ECKHART AND CONTEMPLATION	461
I.- SUFFERING CAUSED BY THE SEPARATION FROM GOD	464
II.- THE QUEST FOR THE HIDDEN GOD	466
III.- GOD AND GODHEAD	470
IV.- GOD IS IN THE GROUND OF THE SOUL	475
V.- OBSTACLES TO DETACHMENT	477
VI.- HOW TO UNDERSTAND? THE MODELESS MODE	481
VII.- HOW TO ACHIEVE THE ETERNAL BIRTH? THE REFUSAL OR DETACHMENT	484
VIII.- THE WORK TO THE GLORY OF GOD AND THE DETACHMENT FROM THE OWN WILL	491
IX.- OBJECTLESS CONTEMPLATION	498
X.- EMPTYING THE TEMPLE OF THOUGHTS	501
XI.- THE DARKNESS THAT COVERS THE FACE OF GOD	510
PRIVY COUNSEL OF AN UNKNOWN ENGLISH MONK TO PASS THROUGH THE CLOUD OF UNKNOWNING	517
I.- THE ROOT OF MAN'S UNHAPPINESS	518
II.- WHAT SHOULD WE DO? THE WAY OF THE <i>MYSTICAL THEOLOGY</i>	520
III.- THE CONTEMPLATIVE WAY IS AT EVERY- ONE'S DISPOSAL	523
IV.- HOW TO DETACH OURSELVES FROM THE THOUGHT?	524
V.- WHY DOES CONTEMPLATION REQUIRE THE SUSPENSION OF THE MENTAL ACTIVITY?	527
VI.- IT IS NECESSARY TO PASS FROM MEDITA- TION TO CONTEMPLATION	530
VII.- HOW TO GATHER THE DISPERSED BY MEANS OF THE MEDITATION ON "I AM"?	531
VIII.- THE TECHNIQUE TO DETACH OURSELVES	

TABLE OF CONTENTS

FROM THE THOUGHT	535
IX.- HOW TO PASS THROUGH THE CLOUD OF UNKNOWING?	541
TO SEE HIM IS TO SEE YOU; THE VISION OF GOD ACCORDING TO NICHOLAS OF CUSA	547
I.- THE INABILITY OF KNOWLEDGE	548
II.- THE MIND CANNOT SEE	550
III.- BUT GOD WANTS TO BE KNOWN	551
IV.- THE VISION OF GOD. IF HE SEES ME, I SEE HIM TOO	553
V.- HOW TO SEE THE FACE OF GOD? THE LEARNED IGNORANCE	554
SAINT TERESA OF JESUS AND THE REVELA- TION "I AM, BE NOT AFRAID"	557
I.- VOCAL AND MENTAL PRAYER. PRAYER OF QUIET	557
II.- <i>A DETERMINED DETERMINATION</i> ; THE WILL GUIDED BY HUMILITY	563
III.- STEPS TO ATTAIN RECOLLECTION AND THE HELP OF "I AM"	565
IV.- THE SEVEN MANSIONS OF THE INTERIOR CASTLE	568
V.- THE FIRST THREE MANSIONS	572
VI.- THE FOURTH MANSIONS: THE BEGINNING OF RECOLLECTION OR PRAYER OF QUIET	574
VII.- THE FIFTH MANSIONS: THE SIMPLE UNION	577
VIII.- THE SIXTH MANSIONS: THE FULL UNION	580
IX.- SEVENTH MANSIONS: THE STABLE AND IN- DISSOLUBLE UN-ION	584
MEDITATION AND CONTEMPLATION AC- CORDING TO SAINT JOHN OF THE CROSS	589
I.- THERE IS A PATH BECAUSE GOD IS WITHIN US	591
II.- IT IS NOT THE PATH OF KNOWLEDGE, BUT THE SECRET SCIENCE OF LOVE	592
III.- THE PATH IS BEYOND THE UNKNOWING	593
IV.- OLD MAN'S DEATH (THE DETACHMENT FROM THE MEMORY AND THE UNDERSTAND-	

ING)	596
V.- THE SUITABLE ATTITUDE TO CONTEMPLATE	598
VI.- THE THREE STAGES: SENSITIVE, PURGATIVE, UNITIVE	601
VII.- MEDITATION (WAY OF THE SENSE) AND CONTEMPLATION (WAY OF THE SPIRIT)	603
VIII.- THE DARK NIGHT OF THE SENSES; THE TRANSITION FROM MEDITATION TO CONTEM- PLATION	606
IX.- THE SWEET SCIENCE OF CONTEMPLATION	609
X.- STAGES OF CONTEMPLATION	614
1.- <i>The Night of the Spirit.</i>	618
2.- <i>Perfect or luminous contemplation.</i>	620
MEDITATION AND CONTEMPLATION AC- CORDING TO MIGUEL DE MOLINOS	625
I.- THE FIGHT BETWEEN MEDITATORS AND CON- TEMPLATIVES	626
II.- THE INSUFFICIENCY OF MEDITATION AND THE NEED TO PASS TO CONTEMPLATION	633
III.- THE PRACTICE OF THE PRAYER OF QUIET: THE SILENCE OF THE MIND	636
IV.- THE SUSPENSION OF THE SENSES AND THE THOUGHT	637
V.- SOME OBSTACLES TO MEDITATION	639
VI.- HOW TO ENTER THE TEMPLE OF THE SOUL: THE DETACHMENT AND THE NOTHING	641
SUFI EPILOGUE	645
1.- <i>Recollection.</i>	651
2.- <i>Dhikr or remembrance of God.</i>	653
3.- <i>On ecstasy (fanā') and other non-dual states</i>	656
BIBLIOGRAPHY	661