

Map of Eighteenth Century Russia

Chronology
1672 - 1725 Peter the Great, Emperor of Russia
1709 - 1761 Elizabeth Petrova, Empress of Russia beginning 1741
1721 Birth of St. Dositheos
1722 Birth of Staretz Paissy (Velichkovsky)
1723 - 1730 Dositheos at the Monastery of the Ascension in Moscow
1730 - 1736 Dositheos at his family home
1736 - 1739 Dositheos a novice at the Lavra of St. Sergey of Radonezh
1739 Beginning of his life as a recluse in the Kitaev Caves, Kiev
1744 The Empress Elizabeth visits Kitaev;
 Dositheos becomes a monk
1759 Birth of St. Seraphim of Sarov
1770 - 1775 St. Dositheos at the Lavra’s Far Caves
1775 St. Seraphim (as a layman) visits Kitaev
1776 25 September: repose of St. Dositheos

Sources and Reference Books
 Znosko Vladimir, Rasophore Monk Dositheos, (Kiev: 1906, reprinted in

Moscow: 1997 and Kiev: 2000) (in Russian).
 Nun Taisia, Russian Orthodox Female Monasticism From the 18th-20th

Centuries (Holy Trinity Monastery, Jordanville, USA: 1985), pp. 28-32
(in Russian).

 Solofsky Paterikon, Moscow 1991, pp. 137-154.
 Archimandrite Lazarus Moore, St. Seraphim of Sarov: A Spiritual Bi-

ography, 1994, pp. 31-32 (in English).
 Hieromonk Makarios Simonopetritou, The Synaxarion, Vol. I, Sep-

tember-October (Ormulia: 1998), pp. 196-198 (in English).
 The Kitaev Hermitage (Kiev: 2000) (in Russian).
 Hieromonk Makarios Simonopetritou, New Synaxarion of the Ortho-

dox Church, Vol. I, September, (Ormulia: 2001), pp. 282-284 (adapted
from the French).

Note

See Notes for more detailed facts concerning the words marked by an
asterisk (*).

St. Dositheos
The Hermit of Kiev

(1721 - 1776)

Life and Conduct

1. “The Holy Spirit Will Abide In You…”

Our story takes place in eighteenth century Russia. In the
1770s, a young man went to Kiev as a pilgrim. His name was

Prochoros Moshnin, and he came from a family of merchants in
Kursk. He wanted to dedicate his life to God—to become a monk.

During his pilgrimage to the holy places of Kiev (*), he sought
an answer to his prayers from God. Someone advised him to visit
the well-known hermit Dositheos, who lived as a recluse in Kitaev
near Kiev, in order to seek his spiritual advice: he had a special gift
from God.

The young Prochoros visited the recluse. He opened up his heart.
The “answer” that he had been seeking from Heaven was finally giv-
en to him through the hermit Dositheos:

“Go, child of God, to the Monastery of Sarov and stay there.
That place will be to you for salvation. With God’s help, there
you will finish your human wanderings on earth. Only, struggle
to acquire the unceasing remembrance of God. Continuously call
upon His Name, saying: ‘Lord Jesus Christ, Son of God, have
mercy on me a sinner!’ Let all of your attention and ascetic labor
be turned towards this activity. While you are walking, when you
are resting or are standing in Church, have this unceasing prayer
on your lips and in your heart. You will find rest in it and will ac-
quire spiritual and bodily purity. Then the Holy Spirit will abide
in you. And you will lead your life in all piety and purity. In
Sarov, the Superior, Pachomios, leads a God-pleasing life. He fol-
lows in the footsteps of our own Anthony (*) and Theodosios.(*)”

* * *

“The Holy Spirit will abide in you….”
These words convey an essential Christian teaching that we have

received from our Lord, Who promised to send the “Spirit of Truth,”
the “Living Water,” to His disciples. This teaching has been transmit-
ted to us by the Holy Apostles, the God-Bearing Fathers, and all
of the Saints and Spirit-Bearing Ascetics, who were bearers of the
Orthodox Tradition.

That zealot of virtue, Prochoros, placed these God-enlightened
words deep into his heart, armed himself with patience, and decided
to put them into practice. Many years later, when he himself had
become a chosen vessel of the Holy Spirit—known henceforth as St.
Seraphim of Sarov (*)—he revealed this fundamental teaching in his
wonderful conversation with N. A. Motovilov:

“The purpose of the Christian life is the ‘acquisition’ of the
Holy Spirit.”

2. The Young Daria

But let us go back to Central Russia, east of Moscow.
 In the province of Riazan (*) lived the noble Tiapkin family.

It was descended from a Lithuanian cavalier who had been enlisted
in the army of St. Dmitry Donskoy (*), the Grand Duke of Moscow,
in the fourteenth century, in order to fight against the Tartar invad-
ers.

Throughout the following centuries, the descendents of this no-
ble family also included a large number of important political lead-
ers, provincial governors, diplomats, and councilors.

In 1721, a girl was added to the Tiapkin family. At Holy Bap-
tism, she was given the name of the Holy Martyr Daria, who is com-
memorated together with St. Chrysanthos on March 19.

Not long before Daria’s birth, her grandmother had dedicated
herself to the monastic life. Fulfilling her promise, she became a nun
at the Monastery of the Ascension in the Moscow Kremlin, receiv-
ing the name Porphyria.

The Grand Duchess Evdokia, wife of the aforementioned St.
Dmitry Donskoy, had founded this monastery. This foundress be-

came a nun, and her incorrupt Relics were kept in the monastery’s
Katholikon. She is St. Euphrosyne, who is commemorated on July
7.

When the infant Daria was two years old, her parents went with
her to visit the Nun Porphyria. Already at first glance, the grand-
mother wholeheartedly loved the girl and said to her parents:

“No, I will not let her leave here. I will entrust her to the
blessed Princess Euphrosyne. Through her holy prayers and moth-
erly care, she will guide her on the correct path of life.”
Of course, it was not at all easy for her parents to leave the infant

at the monastery. The Eldress Porphyria, however, insisted. Finally,
with God’s help, the parents gave their reluctant consent.

3. The Child-Eldress

The luxury and frivolity of her paternal home were now
replaced with the simplicity and quiet sobriety of the cell and

monastery. These had henceforth become the small Daria’s home.
Daria immediately adapted to her new surroundings. She dem-

onstrated a marvelous wisdom uncommon even to adults. She was
truly a “child-eldress.”

A serious and intelligent child, she dedicated all of her efforts
to helping and giving comfort to her venerable and beloved grand-
mother. At one glance or signal from Eldress Porphyria, she under-
stood immediately what was wanted. She was continuously watchful
lest she sadden or displease her.

Quickly, she learned obedience and good conduct. When her
grandmother was ill, she spent all day at her bedside, shedding bitter
tears. The two were inseparable.

Sometimes the young girl would wake up in the middle of the
night and would not see her grandmother in the bed next to hers.
Then, weeping, she would search for her. In the dark cell, by the faint
light of the vigil lamp, she would see the aged nun praying and mak-
ing prostrations. The Eldress soothed the girl so that she would not
be afraid and urged her to go back to sleep. Daria, however, followed
those admirable prayers, and prayed not to fall asleep. She wanted to
hear them forever!

With fear of God and great care, the Nun Prophyria taught her
granddaughter self-condemnation and humility, temperance, and
love for mankind. That blessed seed was welcomed into the good
earth of Daria’s innocent soul, and it brought forth abundant spiri-
tual fruit.

Her innocent heart grew fervent and alighted with zeal and love
for God. At the first ringing of the bells, she would bring her grand-
mother her mantia and prayer rope, urging her to hurry so that they
would not be late for the Divine Liturgy. In Church she was quiet.
She followed the movements of the monks... prayed before the holy
Icons... made prostrations….

After the Liturgy, she eagerly helped the Eldress Porphyria,
who would give aid to the beggars standing outside the door of the
Church. When her grandmother would perceive that Daria was try-
ing to avoid some unkempt beggar in rags, she would invite the poor
person to her cell. She would then make the young girl serve at the
table. In this way, Daria learned to love the poor and to share her
food with them.
 At the monastery, the “child-eldress” learned to read and memo-
rize prayers. She also learned to read from spiritual books for the
benefit of her grandmother, who would listen with tears of repen-
tance in her eyes.
 Every afternoon, before their usual prayer rule in their cell, the
blessed Daria would confess to the Nun Porphyria her sins and mis-
conduct of the day that had passed….

4. A Time of Trials

Seven years passed in this holy atmosphere.
Daria, that small angel, at nine years old would now have to

go through the first great sorrow of her life. She would be tried as
gold in the furnace. The outcome would show that she was truly spir-
itual gold, a precious vessel of God, predestined for a greatly virtuous
life, incomparably more lofty than the mediocrity of the world.
 In 1730, her parents came to the Monastery of the Ascension
and announced their decision: Daria would have to return home in
order to be educated as befitted her noble origins.

 The six-year ordeal of the “child-eldress” was already begin-
ning....
 The new environment of the Tiakin family’s luxurious dacha was
painfully different from the blessed environment of the monastery!
Everything seemed strange to the nine-year-old angel.
 She had been accustomed to austerity, humility, and temperance.
Here, to the contrary, a spirit of indulgence, contradiction, laxity,
and abundance reigned. She had been accustomed to rising early in
the morning. Here, everyone stayed in bed until late. The quiet and
calm of the monastery had been replaced by loud laughter, shouting,
leisure, and unimaginable frivolity. They went to Church only on
Sundays and Great Feasts. There was no time for prayer. And as for
spiritual reading, there was not so mention as mention made of it.
 It was not possible for the enlightened Daria to adapt to this
worldly environment. And her parents did not conceal their dissat-
isfaction with their daughter’s attitude.
 She was quiet, humble, friendly, and never offended anyone.
She fasted, did not eat on Wednesdays and Fridays, and assiduous-
ly avoided meat and dairy products. She had replaced her soft and
comfortable bed with a narrow board. She was equally polite and
welcoming to all people, rich and poor. She brought beggars and
homeless people into the house and led them to her room, where she
would give them food and whatever else she could gather together.
 Her family’s mockery of her pure, monastic habits, and their dis-
pleasure and complaints were openly expressed:

“You must dress yourself more nicely, my dear Daria. We have
important guests tonight. Do you want everyone to say that a
wealthy girl of noble lineage goes around like a beggar?”

 The God-enlightened “child-eldress” answered with presence of
mind:

“No one is wealthier than our Lord Jesus Christ, the Heav-
enly King. But He went around like a beggar and ‘had nowhere
to lay his head.’ What am I before Him? I wish to adorn myself
with Divine virtues, not with ostentatious clothing.”

 Daria persistently avoided childish games and worldly amuse-
ments. She preferred to seclude herself and to spend her time in
prayer and spiritual study. When she would find out that they would

have visitors, she would disappear into her room or the garden. Her
parents and visitors wasted their time in merry-making and drink-
ing until late at night. Finally, when the visitors had departed, her
vexed family would demand an explanation from her.
 The answer she would give was remarkably simple and firm:

“I was speaking with God. Holy Scripture says: ‘Depart from
evil and do good....’”

 And her parents, waving their hands in frustration, would an-
swer:

“Watch it! Are you not ashamed of yourself? Just listen to that
‘do good’! Do you not understand that this whole attitude of yours
embarrasses the entire family?!”

 The years went by in this atmosphere. The virtuous Daria reached
fifteen years of age.
 One final trial during that period would be decisive for the fu-
ture of this earthly angel.
 Her vain family did not cease concocting “therapies” for the
“headstrong” girl. In the end, they decided that the best “therapy”
would be marriage. Despite her ascetic way of life, Daria was a lovely
girl. And the delights of married life would surely divert her from
her “foolish” ways....
 Though they never said anything on the subject in front of her,
the small “world-nun” understood that this decisively important mo-
ment was soon approaching. She had, however, absolutely no dilem-
ma whatsoever to confront. Her innocent and pure heart was aflame
with love for her Heavenly Bridegroom, Christ. It was inconceivable
to her to choose an earthly bridegroom and to betray her Beloved
One!

5. For the Love of Christ

May of 1736 brought a beautiful, warm, and early spring to
Russia.

At one point, Daria’s sisters suggested to her that they spend the
day in the forest:

“You are always avoiding us,” they rebuked her, “and are
never with us. But perhaps this time...?”

 To their surprise, Daria immediately agreed. They all set off to-
gether. Passing through fragrant meadows, they reached the forest.
She led the way.
 After a short while, the distance between them grew. Her sisters
were absorbed in the natural beauty of the path. Daria did not let the
opportunity slip by. She said a fervent prayer, made the sign of the
Cross, and began quickly to distance herself.
 She did not stop her course when she heard the distant voices
and the tears of her sisters who were looking for her. She ignored
them. Her destination was Moscow....
 After a tiring journey of approximately 180 kilometers, she
reached Moscow. She approached the Monastery of the Ascension.
From the back of the Church, she saw the aged Eldress Porphyria,
the Abbess, and the other sisters. She longed to fall at their feet and
to open her heart to her beloved and venerable grandmother. It was,
however, certain that her parents would find her if she remained
there. She quickly left the monastery of her first asceticism without
saying a word to anyone.
 Her decision was firm. She was prepared to sacrifice everything
for the love of Christ. She ought not return to her parents home; she
belonged elsewhere. Decisively and courageously, she followed her
calling.
 In the marketplace, she cut her hair, dressed herself in peasant
boys’ clothing, and set off for the Lavra of St. Sergey (*). She had to
walk forty more kilometers. When she reached there, she was no
longer a delicate, pale girl of noble lineage. She was suntanned and
had the manners of a poor serf.
 The renowned monastery was not unknown to her. She had vis-
ited it many times in the past with Eldress Porphyria on pilgrimages.
This time, however, she had not come as a pilgrim....
 She presented herself to the Abbot as a serf by the name of
Dositheos, asking to be admitted into the Brotherhood as a novice.
But she did not have the necessary papers that would prove that she
was neither a runaway nor a fugitive.
 The senior Fathers deliberated the matter. Finally, they decided
to allow “Dositheos” unofficially to live at the Lavra. She would not
be admitted into the order of novices, however, if she did not bring

the documents of proof.
 Dositheos made great progress. “He” soon became an exemplary
disciple, easily and quickly learning every kind of work, and was al-
ways willing to help others.
 Though a young girl, she was distinguished for her brave and
manly spirit and manners. In this way, it was impossible for any-
one to suspect that the young serf, Dositheos, was the innocent and
noble maiden, Daria.
 The brave-hearted little girl was also human, however. In the
midst of men, she had to battle against her nature. But the fear of
God gave her spiritual wisdom, and she shielded herself with humil-
ity and self-reproach.
 Three years went by. Her mother and sisters came to the Lavra at
one point to pray. They were completely unaware of the noble girl’s
fate. The venerable Eldress Porphyria had exhorted them to pray
that God reveal where the child was. Finally, it appeared that their
prayers had been heard....
 The prospective Novice Dositheos was then helping in the
Church. He began lighting the vigil lamps, unaware that his family
was present. One of his sisters urged her mother in a whisper:

“Look carefully at the novice who is lighting the vigil
lamps!”

“Why? It’s a monk....”
“No, Mother! Look more closely! Look at his eyes and jaw!

It’s Daria!”
At that moment, Dositheos happened to turn around towards

them. The mother instinctively recognized her lost child!
The family straightaway asked a Hieromonk whom they knew

to send the novice that was serving in the Church to meet them
in the guest cell. When Dositheos was informed, he took a quick
glance at the people who were seeking him and immediately recog-
nized his family.

“With your blessing, Father,” he answered the Hieromonk,
“inform them that I am coming at once.”
Immediately leaving the Church, he ran to his cell, tied up some

necessary things in a bundle, and, without delay, bid farewell to the
Lavra of St. Sergey.

The blessed and valiant Daria, at eighteen, was prepared to sub-
mit herself to new sacrifices for the love of Christ. The Heavenly
Bridegroom had completely captivated her heart.

She set off on foot for faraway Kiev.
Her mother and sisters waited in vain….

6. At the Kiev Lavra

The journey to Kiev was not at all easy. Nearly 500 kilome-
ters had to be traversed.

 The young pilgrim was exposed to the weather, to wild beasts,
and to robbers.
 God’s providence took care of everything, however. Food and
shelter were offered to her by certain compassionate souls in vari-
ous villages. Russia at that time had many pilgrims, and there were
many kindhearted people who were eager to offer hospitality for our
Lord’s sake. In so doing, they hoped to earn the pilgrims’ prayers,
whom they saw as devoted slaves and servants of God.
 The dangerous journey had a favorable end. By the Grace of
God, the fearless Daria was finally vouchsafed to set eyes on the
golden cupolas and the lofty white bell tower of the famous Kiev
Caves Lavra (*) on the opposite bank of the Dneiper river (*).
 She introduced herself to the assistant to the Lavra’s Abbot, Ar-
chimandrite Hilarion (Negrebetsky).

“Holy Father, I am a serf. I was working on the land of a
great Russian nobleman. My name is Dositheos. I have wanted
to become a monk from a very young age. And now I wish to
dedicate myself to the service of our Savior, Jesus Christ. Accept
me under the protection of the Queen of Heaven. I will toil here
until my last breath. I will do nothing blameworthy. I will not
sully the sanctity of this holy place....”

 The Abbot of the Lavra at that time was Metropolitan Raphael
(Zabrofsky), whose incorrupt Relics were later discovered in a crypt
at the Cathedral of Holy Wisdom in Kiev.
 Archimandrite Hilarion notified the Metropolitan about the
young serf Dositheos’ request. The Metropolitan called for the pil-
grim and they spoke together for a short while. But although he was

impressed by the young serf ’s intelligence and spiritual intuition, he
answered in the negative.

“My friend, as you know, the imperial decree forbids the ac-
ceptance of soldiers or serfs into any monastic brotherhood without
documents from the appropriate authorities. And not only that:
the law requires that an inquiry be made to ascertain the reason
for the release from the army or any other service. Likewise, it is
anticipated that educated people can become monks only with the
permission of His Imperial Majesty together with the decision of
the Holy Synod in St.. Petersburg.”

 This answer from the venerable Abbot ultimately helped Daria
to realize that the suitable place to fulfill her pious desire was not in
an organized monastic community.
 The words of our Lord then came to her mind:

“Whoever will come after me, let him deny himself, and take
up his cross, and follow me.”

 She departed from the Lavra and the other monasteries of
Kiev.
 Her cross was the hermitic life.
 She would follow in the footsteps of the blessed St. Anthony of
the Kiev Caves….

7. In the Kitaev Hermitage

In the southern environs of Kiev, there is a wooded hill
known as Kitaev. It has a magnificent panoramic view of the

Dnieper River, Kiev, and all of the surrounding area.
 Already in the eleventh century, it was a place of asceticism for
monks. It was later desolated by the Tartars. In the sixteenth century,
it was the Lord’s good will for a hermitage to be organized there,
again as a dependency of the Lavra. All those who had the calling
for the hermitic life lived there.
 The hermitage’s wooden Katholikon was built in 1716 and was
dedicated to St. Sergey of Radonezh.
 Within the confines of the hermitage, higher up, on the summit
of the hill, there was a system of cave-hideouts under the earth, just
as at the Lavra. Valiant athletes of the Lord had periodically lived

there.
 Daria ultimately decided to imitate them. She chose one of these
caves in order to live in secret. The inconspicuousness of the cave
gave her the freedom she was seeking.

 “In the caves and dens of the earth…”
 Dositheos’ life was inconceivably harsh in the damp cave. For the
love of Christ, he had to endure bodily privations and great hard-
ships.
 He had, however, come to love the Lord with “all his heart, and
all his soul, and all his mind, and all his strength.”
 With this Divine love as a guide, he valiantly battled against the
snares of the Enemy and carnal mindedness.
 A monk from the neighboring Kitaev Hermitage would bring
him bread and water. During the period of Great Lent, Dositheos
did not accept even this small comfort.
 He remained completely secluded. Only at night would he go
out to gather some moss and roots to eat.
 Even during winter, which is particularly heavy there, Dositheos
never lit a fire in his cave. Divine Grace warmed him through his
fervent prayers!
 Years later, when someone asked him about that feat, he an-
swered:

“O Lord, O Lord! By the light of Thy countenance shall we
see the light. We are poor sinners. In the darkness of the night we
hide ourselves from human eyes. We imagine that no one sees us.
But does God…? Do the eyes of the Lord perhaps not see the good
and the bad in any place whatsoever? If the utter doom of Hell
is visible to Him, how much more so the heart of man? The eyes
of God see everything. Our Guardian Angel and our conscience
are witnesses to all of our thoughts and actions. Being conscious of
this, it is the same to me if I have a fire or not in my dwelling. I
see His Divine Countenance beside me. I sense that He hears my
words.”
To others, he addressed the following advice, which were indica-

tive of a deep personal experience:
“Do not concern yourself with food, shelter, and other unim-

portant things. Lead your life with fear and trembling. Guard

this fear like a bird of Paradise, lest it fly far away. If it escapes
you, you will not be able to catch it again. Therefore, keep yourself
in a cell. Gather up your thoughts. Bind your senses with vigi-
lance and prayer. Pleasures are temporary, but virtue is immor-
tal. You are intelligent, so make your choice.”

* * *

So the brave Dositheos prayed and struggled in secret under the
radiant eyes of Christ, our Omniscient Savior. He, however, has said
that “nothing is covered that shall not be revealed, and hid that shall not
be known.”

Thus, at the appropriate hour, it was the good pleasure of our
Lord to reveal in a miraculous manner this hidden “precious pearl.”

8. An Unexpected Gift

Five years passed of harsh ascetic labors and struggles.
Dositheos the Hermit, though only 23 years old, was already

strikingly mature in the spiritual life. The Wisdom of God had come
to dwell in his heart. But he had not yet received the Monastic Sche-
ma….
 At the end of August, in the year 1744, the Empress of Russia,
Elizabeth Petrovna (*), expressed a pious desire to visit Kiev and its
holy places.
 The Empress was then 34 years old. The daughter of Peter I (*),
she had ascended to the throne three years before. Though perpetu-
ally surrounded by a brilliant and splendid royal court and known for
her congenial disposition and her extravagance, she was still a con-
scious Orthodox Christian. Her rule had infused new life into the
Russian Church after the state interventions inspired by German
Protestantism during the reign of her father and his successors.
 The Empresses’ visit to Kiev included sumptuous and stately cer-
emonies, but also sacred pilgrimages.
 An ancestor of the princess, Andrei Bogolioubsky, had at one
time lived at the Kitaev Hermitage. She therefore decided to visit
it.
 It was at that time that someone spoke to her of Dositheos the

Recluse who, five years before, had settled in one of the caves a little
higher up, on the summit of the hill.
 The Empress asked to visit him. A wooden pathway with steps
was immediately set in place so that the noble guest could walk with
dignity to the entrance of the cave.
 When she arrived, she invited the hermit to come out.
 Dositheos unsuspectingly opened the humble entrance to his
ascetic cell and was taken aback: before him stood the Empress of
all of Russia, a crowd of Hierarchs, noblemen, and government of-
ficials!
 Instinctively, the hermit contritely dropped to the ground and
hid his eyes from the distinguished imperial retinue.

Elizabeth asked him:
“Servant of God, have you been working out your salvation

here for a long time?”
And he humbly replied:
“Your Majesty, from the time that my soul learned to be heed-

ful! My inner life began at that moment. And up until this point,
with God’s help, it has not left me.”

“And why did you choose such a sorrowful and austere way
of life?”

“Our Lord said: ‘Your sorrow will give rise to gladness.’ Only
the ‘strait gate’ and the ‘strait and narrow way’ lead man to eter-
nal life, Your Majesty. This earth is our place of exile. We must
become accustomed to trials. Only in this way will we be vouch-
safed to inherit the blessed state which we have lost. Only that is
eternal.”

“In other words, you mean that you have become more reso-
lute since you made this choice of yours? You have not repented
that you have left worldly pleasures behind? Are you never faced
with the temptation of descending from your cross?”

“Your Majesty, it may be that my cross is heavy. Perhaps I
collapse with sweat and blood from its weight. But I am deter-
mined to endure until the end, at whatever cost. I know that the
path I have chosen is full of thorns. But I will continue crawling
along until I am exhausted. I will never succumb and become a
shamefaced deserter. I do not wish to be condemned together with

the thief on the left side. Do not soldiers who are left invalid or
lose their lives in battle have a share in the honors which are
given to those who have survived and are celebrating the victory?
Without the shedding of blood, there can be no festivity or victory.
Our own festivity does not take place here, but in the next life.
Either a crowning or a condemnation awaits us there.”

“Servant of God, your words have touched my heart. I see
that, despite your youth, the Lord has given you wisdom and ex-
perience. I would be pleased to render you honors in the future, if
you would agree to leave your hermitage and serve our country.”

“Your Majesty! Neither gold nor silver enrich the soul. Only
virtue enriches us. When the Lord summoned the Apostles, they
straightaway left everything and followed Him. Just why did
they immediately respond with such eagerness? Because they
saw something more splendid. He is the law which governs our
souls, Your Majesty. When we come to know something better, we
abandon whatever is inferior. But all of the various kinds of de-
lights separate man from the Kingdom of God. The soul which is
enslaved to material goods has no place in eternal life. Only when
we have communion with the One, True God do we acquire an
immense fortune, even if we have no material goods….”
The Empress proceeded to ask Dositheos the Recluse many

other questions. After a long conversation, she eventually learned
that the hermit had not yet become a monk on account of the law
concerning serfs.

Elizabeth, then, immediately gave a personal command to have
him tonsured a monk. On the next day, his tonsure as a rasophore
monk was performed in the presence of the Empress. At Dositheos’
request, he was not given a new name.

Thus, in such an unexpected manner, did the Providence of God
arrange for the valiant Dositheos’ heartfelt desire to be fulfilled, and
he received the precious gift of the Monastic Tonsure—indeed by
means of Her Majesty!

When Elizabeth took leave of the newly-tonsured hermit, she
gave him a purse full of gold coins. He, after bidding the Empress
farewell, did not bring the gold into his cave. From his youth, he had
chosen a life of exile and lack of possessions. And up until this point,

with God’s help and for His sake, he had remained consistent. Ac-
cordingly, he left the purse inside an earthenware pot outside of the
entrance to his cell.

In this manner, he imitated St. Agapitos the Healer of the Caves.
The latter had done something similar with the gold offered to him
by the Grand Duke Vladimir the Monk when he had miraculously
healed him of a mortal illness.

After the departure of the Empress and her retinue, a pious serf
from the neighboring village of Pirgovo brought a little food to the
hermit. Dositheos thanked him and asked him:

“The Empress came here to visit me, and what do you think
she gave me?!”

“What did she give you, Batiushka?”
“Do you not see? Look for yourself, there, inside that earthen

pot!”
“Batiushka! These are gold coins! See how much money it is!

Here, take it!”
Dositheos turned down the offer with a smile and refused to

take the money that belonged to him, saying:
“Do whatever God enlightens you. As for me, I do not need

it.”
Surprised, the serf hastened to the Kiev Caves Lavra and gave

the money to the Council of Elders. They deliberated the matter
and, with the hermit’s consent, decided that the money be used for
the construction of a new parish Church in the village of Pirgovo.

* * *
As for the Monk Dositheos, a new stage of struggles was now

opening before him after this Divine intervention.
In the isolation of his ascetic cave, he would have to increase the

talent given to him yet more….

9. The God-Illumined Guide of Souls

With time, Dositheos the Hermit, that hidden treasure of
Grace, became all the more well known. The gifts of the Holy

Spirit began to gush forth from his cave. He proved to be a God-il-

lumined guide of souls.
 Many people hastened to the Recluse of Kitaev for comfort and
spiritual guidance. And he, from a small opening and without being
seen, spoke to everyone according to his or her social level.
 The episode with the Empress, about which we have just written,
was very characteristic.
 We have already recounted the deeply-meaningful and prophetic
guidance and exhortation to the future St. Seraphim of Sarov.

* * *
 Yet another special occurrence has been handed down to us
about a rich man from Kiev.
 This man went to the hermitage and despondently begged:

“Help me, Batiushka! I am in great distress…. God has
abandoned me…. He does hear me!”

“And you, why do you stop your ears when people who are in
need speak to you? That is why the Lord does not hear you. ‘One
closes his ears not to hear those who are ill, and then himself calls
out, and there is no one to hear him.’ But do not be upset. This is
not yet misfortune. But woe to you if the Lord will not hear you
when you begin to pray for the forgiveness of your sins….”

“I pray, Batiushka! I pray every day! Morning and night I
make many prostrations and I call upon the Name of the Lord.”

“In vain do you labor, my friend. You call upon His Name
with your voice only, but not with your heart. If your heart says
the prayer, then it will be ready to submit to the One whom you
know and confess as your Lord. Go home and ponder this: Who
is the Lord and who were you before Him? How much good has
he done for you, and how much does he continue to do? Why are
you living on earth and what are you bound to see in the fu-
ture? When you ponder these things, then you will feel eagerness
to carry out His will without wavering. Then you will not pray
simply with your mouth: ‘O Lord, O Lord’ But you will cry from
your heart: ‘O Lord, help me and give me the strength to walk
according to Thy will.’ This repentance of yours will be pleasing
to the Lord.”

* * *
 One other very characteristic and stirring meeting took place
twenty years later.
 While Dositheos was continuing his life as a recluse in the cave,
yet another pilgrim came to him to find spiritual repose….
 It was his sister!
 Even though he recognized her, Dositheos hid his face and his
identity.
 He listened to her attentively….
 Her parents had reposed. She felt lonely. Ultimately, she had de-
cided to visit Kiev. She wished to confide her family problems to the
Hermit of Kitaev. One of her sisters had disappeared. No one knew
what had happened to her.
 Dositheos gave her the appropriate advice. He urged her not to
feel sorrowful over her missing sister who had left for the purpose of
serving the Lord:

“Do not involve yourself in your sister’s life. She left following
the Grace of God. You should feel joy. She does not give in to sin-
ful thoughts as you do. Vain, material things do not interest her.
She was reborn in the Holy Spirit and is now struggling for her
salvation. We do not have an abiding city here. We seek the one
that is to come….”

10. At the Caves Lavra

 Around 1770, when he was already about fifty years old,
Dositheos underwent an ordeal. He was obliged, out of obe-

dience, to abandon his ascetic cell. What had happened?
 On account of certain trespasses, a decree of the Empress Cath-
erine II forced the hermits who were living outside of organized
monastic communities to enter cœnobiums. “It is not permitted for
there to be hermits all over the place….”
 The Elders at the Caves Lavra did not want to transgress this
direction. They summoned Dositheos the Recluse to come to live
with them. The experienced ascetic obeyed. He preferred, however,
to continue in his isolation. Thus, he chose a cave in the Lavra’s Far
Caves, which were also within the Lavra’s confines.

 For four years, he lived in his new ascetic cell, struggling val-
iantly.
 The throng of faithful pilgrims continued to come to the open-
ing of his new cave. This had begun to tire him. Perhaps he had a
presentiment of his death; he desired to spend his last days in com-
plete seclusion.
 As a result, he petitioned the Lavra administration that he be
given leave to return to Kitaev.
 There is also a version of events that states that the adminis-
tration instructed Dositheos to prepare himself to be Ordained a
Deacon. He refused and began to behave as a fool for Christ. Going
about the market places, he chided the people.
 In any event, a year later, the administration granted his request.
Dositheos returned to Kitaev in 1775, one year before his repose—
not, however, to his original cave, but to a cell belonging to the Her-
mitage.
 He lived once again as a recluse, peacefully and with an even
more austere ascetic life. He was preparing for the great departure.

11. The Novice Theophan

It would be worth making a rather extensive account of the
Novice Theophan. For a few years, he was Dositheos’ disciple

and cell attendant. Though limited, the facts that we know about his
life suffice for us to derive edifying lessons.
 When the Hermit of Kitaev was obliged to seclude himself in
the Lavra’s Far Caves, a novice by the name of Theophan was as-
signed to serve him.
 Theophan came from a family of serfs in Ukraine. He had a
younger brother and a sister. At twelve years old, he had been left an
orphan.
 At one point, when he was sixteen, while ploughing in the fields,
something miraculous occurred which marked his future life: a heav-
enly light suddenly visited his heart, which filled with contrition
and repentance! Without delay, he loosened the ox from the plough
and, without bidding his siblings farewell, set off for Kiev. He had
decided to enter the monastic life. He was overflowing with love for

Christ. At the Caves Lavra, he lived for seventeen years as a novice.
His childlike simplicity and meekness comprised the “good

ground” on which fell the blessed “seed” of the guidance and advice,
which the Elders’ wisdom sowed with love. In this way, Theophan
built the house of his soul upon the sure rock of obedience to those
who were and older and wiser. “For it was founded on the rock….”

The good-natured novice obtained great benefit, to be sure, from
Dositheos the Hermit. When the unclean spirits warred against him
and afflicted him with various thoughts, his refuge was the expe-
rienced recluse, who would give him courage and strength in his
spiritual struggles.

* * *
A conversation on this subject has been handed down to us, full

of wisdom and discretion.
“Have patience, my brother! Have patience until the end and

you will be saved. Love the life of tribulations. Thirst for it as
if for water. Tribulations lead to salvation. They are bitter, but
purifying. We have to endure them because they are useful to us,
exactly like clothes that are tight, but which it is not permitted for
us to take off. Do not imagine that by complaints and impatience
you will escape tribulations. On the contrary, that only makes
matters worse. Only the humble acceptance of difficulties and a
good disposition will relieve us of the burden. Do not forget that
the Lord gives according to His mercy and not according to his
justice. If God decided to be just with you, he would not send you
only those tribulations, but much weightier ones. This thought of
the Lord’s love for mankind will give you strength and wondrous
patience. And while the others will marvel at your tribulations,
you will leap for joy. And you will say: ‘My beloved ones, I have
nothing to endure.’”

“Batiushka, my heart does not listen to me. It is young. The
demonic thoughts can not leave it.”

“And how did they find an entrance way in the first place?
From where? Just where are their roots?”

“In sin….”
“And why did sin begin to grow in there?”

“That happened by my own will.”
“Splendid! So go and cut off your will. Simply, just as one

cuts the trunk of a tree to the roots in order to cut its leaves and
branches, so should you cut off all of your desires. And do not al-
low demonic thoughts to reach your heart. Your intelligence will
teach you the way. That is like the pruning-knife with which we
cut the branches.”

“Batiushka, that is very difficult for me. My weakness makes
my spirit uncertain.”

“Take heed! Do not give in! Do not coddle yourself. Remember
that the spirit of grumbling is our most deceitful and dangerous
enemy. That is what advises you: ‘Take a break. You have worn
yourself out.’ How considerate it is! And as soon as you listen to
it, it presents you with one rest after another. In that way it saps
one’s efforts for deliverance. We forget the rule of the life of piety.
Our zeal for God grows cold. And what follows? Darkness, sin,
and falls. But no! As long as the Lord helps you in your struggle
for salvation, do not give up!”

“Batiushka, just what can I do to fight it? What can I do for
myself?”

“Do not pity your ‘self.’ Punish it so that it be diligent. Keep
your body under discipline. It is like the foolish servant: when he
is being worked, he is humble and submissive. But from the mo-
ment that you give him a break and he slackens, he will show you
his claws and his eyes will burn with passion. A great affliction
for us! No one tries to humble his body. Everyone gratifies and
spoils it. But remember: ‘It is not possible for flesh and blood to
inherit the Kingdom of God.’”

* * *
 Not much time passed, and the Novice Theophan asked for a
blessing to make a pilgrimage to Jerusalem. But Dositheos the Re-
cluse answered in the negative:

“Your path does not lead either to Jerusalem or to the Holy
Mountain. When the right time comes, you will have to make
a different journey. But for now, if you like, make a start for
Moldavia (*). That journey will be beneficial to you.”

“But how will I get there? And where will I go? I know no
one there.”

“Do not let that worry you. Go down to Podol . You will find
two Moldavian monks there. They will take you with them.”

 Theophan obeyed. He did exactly as the clairvoyant Elder had
told him. In Podol he did in fact meet the two monks. Indeed, one
was Sophronios, one of the closest disciples of St. Paissy (Velich-
kovsky) (*).
 The Moldavian Elders asked the novice to acquaint them with
the Recluse of the Caves. In the end, they visited Dositheos and had
an edifying conversation. And they agreed to take Theophan with
them to their homeland.
 After many difficulties, they reached Dragomirna in Moldavia.
There, they were greeted by the renowned Staretz himself, St. Paissy,
who addressed the novice from Kiev:

“My child, Theophan, your journey was not for nothing. A
reward has been prepared for you.”

 A visit followed to the exemplary monastic communities in
Moldavia, which were under the spiritual direction of the great
Staretz Paissy.
 In the end, deeply impressed, Theophan asked the Saint’s bless-
ing to remain with them. But the Staretz replied:

“For now, go to Russia. Serve your Elder for a short while
longer. He will depart very soon. Then, with his blessing, go find
your salvation wherever he advises you.”

* * *
 Theophan thus returned to Kiev. He continued serving St.
Dositheos in the Lavra’s Far Caves.
 At one point, his clairvoyant Elder sent him to fetch a quantity
of incense. And he began to distribute the incense to the pilgrims,
saying prophetically:

“Take this and cense your houses very thoroughly. A great misfortune
is soon coming. People will fall dead in the streets like insects. But do not
despair! Do not become disheartened! Pray! Pray!”

Not much time had passed when an epidemic of the plague
broke out in the country. Rapidly, it approached Kiev, and arrived

on 3 September 1770. There were many casualties. But whoever had
censed his house with Dositheos the Recluse’s incense remained im-
mune!

12. A Peaceful and Blessed End

Dositheos the Recluse was once again in Kitaev. He was
not very advanced in years. He was, however, weakened by

many years of hard and persistent asceticism.
 One day, he called his disciple, Theophan, and gave him his last
counsels:

“My beloved child…. You have served me in many ways. I
am now ready to depart to my Fathers. Once you have buried me,
do not remain here. Go north. At the Monastery of Solofsky (*)
you will find your salvation.”

 On the eve of his repose, the Saint suddenly left his cell and
began to go around the Kitaev Hermitage, leaning on his cane.
 The monks were astonished, seeing him.
 Dositheos made a full prostration to each one of them and said
with tears:

“Forgive me! In the Name of God, forgive me! I have of-
fended you many times with my words, actions and thoughts.”

 He then returned to his cell. During the course of the night, he
chanted. He approached the gates of eternity in prayer.
 In the morning, Theophan did not receive an answer when he
asked him from outside about his needs. He ran and informed the
monks. When they opened the cell, they found Dositheos kneeling
in a position of prayer before the Icons. His vigil lamp was lit. In his
left hand, which was frozen, he was holding a piece of paper. The
blessed soul of their beloved ascetic had departed to God. He was 56
years old.
 They took the paper and read:

“My body is ready for burial. I beseech you, my brothers, to
bury it according to custom, but without tampering with it.”

 His request was obeyed: no one dared touch the recluse’s body, to
clean it, or to change his clothes.

 Many people gathered for the funeral service and the burial of
the blessed Dositheos.
 His much-suffering body was laid to rest at the Kitaev Hermit-
age, next to the Katholikon.
 The following fact is also wonderful: In the days of the Saint, be-
tween 1763-1767, in place of the Hermitage’s wooden Church, one
of stone was built. It was dedicated to the Holy Trinity and it had a
chapel dedicated to St. Sergey of Radonezh!
 In this way, the brave Dositheos, who had started his monastic
life at the age of fifteen as a novice at the Lavra of the Holy Trin-
ity–St. Sergey, was vouchsafed to repose forty years later on the very
day of the commemoration of St. Sergey (25 September) and to be
buried next to the Church of the Holy Trinity, of which he had be-
come a living and sacred temple!
 His grave soon became a popular place of pilgrimage and a sa-
cred place of prayer.
 The following simple facts are written on the tombstone’s
plaque:

“In the year 1776, 25 September, Dositheos reposed.”
The proclamation of Dositheos’ sanctity took place by a Synodi-

cal Act in 1993.

* * *
A short while later, Dositheos’

sister once again came to Kiev on
pilgrimage. When she learned that
the ascetic who had strengthened
and comforted her had already
reposed, she asked to learn more
about him. The particulars of his
life that had become known and
the features of his portrait led her
to the definite conclusion that
Dositheos the Hermit of Kiev
was the very Daria who had dis-
appeared from the noble Tiapkin
family of the Riazan province!Portrait of St. Dositheos

* * *
 After the death of his Elder, the Novice Theophan continued to
be unsettled for a short while longer.
 Going against the counsel of the clairvoyant ascetic, he remained
in Kiev. There, he prepared a cave for himself in order to live as a
hermit. But the administration did not allow him to live a life as a
recluse either in the Lavra or Kitaev
 He then understood that he ought not to have disobeyed the late
Dositheos’ guidance. He thus accomplished the distant journey to
the Monastery of Solofsky. When he arrived there, he placed himself
under obedience and passed through all of the stages of cœnobitic
life. He began as a novice in the bakery and ended it as a hermit in
a cave, where he reposed on 26 July, 1819. And he received a worthy
place in the famous Paterikon of Solofsky….

Notes

Anthony, Saint. The cave-dweller. Founder, with St. Theodosios, of
the famous Monastery of the Kiev Caves of the Pechersky Lavra. Born in
982 in Lyubets, northwest of Kiev, and reposed in 1067. He was the em-
bodiment of Russian hermetic life. As a young man, he went to the Holy
Mountain where he became a monk and lived as a hermit. By order of his
spiritual Father, he returned to Russia and installed himself in the place
where the Lavra now stands. His cave had been dug on the steep bank
of the Dnieper River by another hermit who had previously practiced
asceticism there. He is commemorated on 10 July. 

Dmitry Donskoy, Saint. Grand Prince of Russia. Born in Moscow
in 1349 and reposed in 1389. On 7 September 1380, the Russian army
under Dmitry conquered the Tartars and delivered the country from its
formidable enemy. Russians surnamed Dmitry “Donskoy” after the Do
River, nearby which the historic battle—which was the greatest in Russia
until the time of Peter the Great—was waged. In token of gratitude for
the fighters who heroically fell, the Russian Church has prescribed a spe-
cial memorial prayer for the so-called “Saturday of Dmitry,” which falls
between 18 and 26 October. 

Dnieper. River in Russia. At 2,146 kilometers in length, it is the
third longest river in Europe after the Volga and the Danube. Empties
into the Black Sea. Prince Vladimir (+1015, youngest grandson of Prin-
cess Olga) “by decree, called the inhabitants of his state (around Kiev) to
receive Baptism in the Dnieper River. A portion of them were Baptized”
in 988. 

Elizabeth Petrovna. Empress of Russia. Born in 1709 and reposed

on 29 December 1761. Daughter of Peter the Great and Catherine I.
She was beautiful , social, of upright character, extremely intelligent, and
zealous for Orthodoxy. On 25 November 1741, when thirty-one years
old, she led a military coup and ascended to the throne. She became greatly
beloved by the people for successfully undertaking the deliverance of Rus-
sia from German influence. She was quite active in her efforts towards
the moral, educational, political, and economic recovery and progress of
her country. She benefited the Church and attempted to improve the mor-
als of the clergy and to broaden its education with the foundation of the
Theological Academy of Moscow. 

Kiev. “Holy city and mother of Russian cities.” Located on the right
bank of the Dnieper River, it is situated on three hills and is separated
into four “cities”: a) Podol (the lower town), on the plains and shores of
the Dnieper, commercial and industrial city; b) the old town; c) Pechersk
(the town of the Crypts-Caves), on the dominating hill, surrounded by
walls that encloses the famous Pechersky Lavra; and d) the new town.
It was the political and religious capital of what was known as Kievan
Rus (989-1240) and headquarters of the Grand Prince. It served as the
Metropolis of the Russian Church, which was organized there from the
end of the tenth century. It was seized, ransacked, and set on fire by the
Mongolian Golden Horde (1240). 

Moldavia. Present-day northeastern part of Romania. Received its
name from the Moldava River. Area: 38,058 km. sq. Capital: Iaşi. Be-
ginning in the sixteenth century, it was under the dominion of the Turks,
but with internal autonomy. In the eighteenth century, Phanariot rulers
were appointed by Constantinople. It is well known for the development
of monasticism within its boundaries and for its famous monasteries with
their multitudes of ascetic cells and hesychastic typikon. 

Paissy (Velichkovsky), Staretz. Born on 21 December 1722 in Pol-
tava (southeast of Kiev) and reposed 15 November 1794 at the Monastery
of Neamţ in Moldavia. Practiced asceticism as a monk in monasteries in
Kiev, Vlachia, and on the Holy Mountain. In 1758, he founded the Skete
of Prophet Elias on Mount Athos. In 1763, he went to Moldavia, where
he shone for thirty years. He is considered to be the founder of an entire
ascetical and philosophical school, the work of which was the translation
and publication of (primarily) ascetic and mystical texts of Patristic Tra-
dition. He brought the spirit and typikon of the Holy Mountain to the
monasteries that he founded, and this spirit was transmitted from there
to many other monasteries, in particular to Optina, which blossomed in
the nineteenth century. He reinstated Eldership, restored the hesychastic
tradition, and brought back noetic prayer, which had been forgotten. He
is commemorated on 15 November. 

Peter I (the Great). First Emperor of Russia. Born on 30 May
1672 in Moscow and reposed 28 January 1725 in St. Petersburg. A very
enterprising man, “he dragged the Russian people by force along the path
of progress [by its complete westernization]; on every page of his reforma-
tory ukases [orders from the Tsar that had the force of law], one encounters
the knout and death penalty.” He founded St. Petersburg and moved the
capital there. He abolished the Russian Patriarchate and replaced it with
the Holy Synod. 

Pechersky Lavra. Monastery of the Caves. Founded on one of the
three hills of Kiev around the middle of the eleventh century by Sts. An-
thony and Theodosios. It became the great spiritual center of Russia. “It
constituted an entire walled city with many rows of cells and a laby-
rinth of catacombs in which are deposited many Saints of the Russian
Church.” 

Riazan. City in Russia, southeast of Moscow. Capital of the Eparchy
of the same name. Area: approximately 34,000 km. sq. 

Seraphim of Sarov, Saint. Known in the world as Prochoros Mosh-
nin. Born in Kursk on 19 July 1759 and reposed in Sarov on 2 January
1833. He entered the monastic life at age eighteen, living first as a monk

under obedience and later as a hermit. From 1815 on, he practiced Elder-
ship by order of the Theotokos. He sustained the Russian people by his
rich spiritual gifts, while teaching that the purpose of the Christian life
is the acquisition of the Holy Spirit. He had the deepest reverence for the
Theotokos whom he called “the Joy of our joys,” and he reposed in the
Lord, kneeling before her Icon. Together with St. Theodosios of the Pecher-
sky Lavra and St. Sergey of Radonezh, he constitutes the summit of Rus-
sian spirituality. His memory is celebrated on 2 January and 19 July. 

 Sergey of Radonezh, Saint. The most beloved Saint of the Rus-
sian people. Born in 1314 in Rostov, northeast of Moscow, and reposed
on 25 September 1392. He founded the Holy Trinity Monastery near
Radonezh, forty km. from Moscow. He was for fourteenth century Rus-
sian monasticism what St. Theodosios was for monasticism of the eleventh
century, bringing about the fullest expression of cœnobitic monasticism
in Muscovian Russia. In his days, when Russian monasticism was un-
dergoing a period of decline on account of the subjugation to the Tartars
and the unpropitious ecclesiastical and political conditions, “he became the
shining beacon of the Russian conscience, in political as well as ecclesias-
tical matters.” Before his campaign against the Turks and his victorious
battle at Koulikovo (1380), the Grand Prince Dmitry Donsky turned to
St. Sergey for his blessing and advice. The Saint foresaw the victory and
gave courage to Dmitry. Shortly before his repose, which he foreknew,
he saw the Theotokos in a vision while he was praying, and she said to
him: “Fear not, chosen one of God. Your prayers for your disciples and this
monastery have been heard. Be anxious about nothing. From this day
forth, this monastery will have everything in abundance, and not only
during the course of your life, but also after your death.” The translation of
his Relics and the Proclamation of his sanctity took place on 5 July 1422.
His memory is celebrated on 25 September. 

Solofsky. (Also Solowjezkij). A cluster of Russian islands in the
White Sea, located at the entrance to Lake Onega and under the gov-
ernment of Archangelsk. On the largest of its islands, Solowjezkij, lies
the monastery of the same name, which is surrounded by walls. It was
founded after 1436. The Patron Saints of the monastery are Saints Zosi-
mas, Savvatios, and Germanos. 

Theodosios, Saint. The cave-dweller. One of the founders of the
Pechersky Lavra. Born in 1029 and reposed in 1074. Around 1055, he
became a monk in the first, small Brotherhood of St. Anthony the Cave-
dweller. About 1062, he was elected Abbot. During his abbotship, the
number of monks grew, the monastery territory was extended, and the
Brotherhood was definitively settled outside of the caves. He became the
model of a monk who initiated the pattern of Russian monastic tradition.
He linked asceticism with altruism, that is, humanitarian social work.
In this way, he essentially inaugurated the institution of the Russian
“Starchestvo” (Eldership). The commemoration of his repose is celebrated
on 3 May, and the uncovering of his relics on 14 August. 

+
To our All-Holy

Triune God, Who Loves Mankind,
Glory, Honor, Worship, and

Thanksgiving!

