
Elder Paisios of the Holy Mountain
On Spiritual Life

Elder Paisios of the Holy Mountain
On Spiritual Life

1
What does Christ demand from us? Can one reach all virtues? If it is impossible,
how can one keep from falling into despair?” To these puzzling questions Elder
Paisios gave the following answer: “Purity, divine justice, humility, love, non-
possessiveness and all virtues — all these are one and the same thing. One
virtue contains all virtues in the same fashion as one passion contains all
passions. Our soul has to purify itself and decrease its desires. What do the
Americans do when they want to launch a rocket from the Earth into space?
They count backwards: 10, 9, 8, 7, 6… 1, 0, and they launch the rocket. The
same way we are going to reach zero by cutting off our will, the same way we
are going to be exalted.”

2

Observing the behavior of some clergy and laity we have found out that they,
being lukewarm and easily inclined to sin themselves, are strict and severe
towards others. The Elder condemned this and used to say that “the spiritual
man is strict towards himself but very lenient towards others and doesn’t use
the holy canons as a weapon against them (people).”

3

Contemporary Christians do not truly put their hope on the Divine Providence.
They plan, calculate and act according to the economic data. From the
Christian point of view such tactics are incorrect. A believer has to place his
hope in God and not in the material welfare. It is significant what the Elder had
to say about the need of placing all our trust in the Divine Providence: “In order

entrust everything to the Divine Providence we have to cleanse ourselves from
all worldly cares. Only then the Divine Providence is going to act. For example:
he who is trying to save money either for a rainy day or so that he wouldn’t
need anything is relying on money, not on God. Firstly, he has to stop loving
money and relying on it and only then he can rely on God. You cannot have
both. I am not saying that he should use money, but that he wouldn’t hope that
it is going to get him through.”

4

In our day and age, people talk a lot about all sorts of insurances. We insure
our cars, homes, our children, our life. But nevertheless, we feel unprotected.
We feel the emptiness which oppresses and depresses us. Elder would say that
“people feel insecure because they carry insurances! They have gotten insured
by the world and feel unprotected.”

5

Divine grace cannot act where there is no struggle against passions. Elder used
to say that “we need to cleanse our soul from passions. The more the person
cleanses himself, the more the Divine grace acts in him. One depends on the
other. When the person is cleansed from passions, then he can see both: the
Divine grace and the fulfillment of what Christ has promised us.”

6

Often, when talking with the pilgrims, the Elder spoke justice — human and
divine. He would make a distinctive difference between the two and, naturally,
he exhorted his visitors to follow the divine justice. To be understood he used
one simple example: “Two people sit at the table. They have ten apricots. If one
of them, yielding to the demon of gluttony, eats seven and leaves three to the
other person, his action is unjust. If they eat five apricots each — this is human
justice which doesn’t receive a great reward. But if one of them pretends that
he doesn’t like apricots and will eat only one, leaving the other nine to the
other person, he will be acting according to the divine justice. He is going to
receive the greatest reward from God.”

7
On the 16th of this month, there arrive at our hometown of Konitsa a wolf in

sheep's skin – H.K. (follower of Apostolos Makrakis (1831-1905) who among
other things preached necessity of frequent communion without proper
preparation) – and was distributing books, exuding poison of the disguised
prelest (spiritual delusion). He desires to commune daily despite of the fact
that he ate shish-kabob the night before.

Of course, I have never met Makrakis, but I can see his awful
misconceptions. I also know many of his followers. H.K. is one of them. Father
Philoptheos Zervakos is renouncing him, as well. Besides the great temptation
– the issue of daily communion, when he desired to commune daily although he
ate meat the day before, let me tell you about his another misunderstanding.
He was praying in a hotel for some foreigner that God would enlighten him. He
began his prayer with “Blessed is Our God always, now and ever...”The
foreigner asked him: “You must be a priest?” He answered: “Who are priests?
What is Church? I feel I am an angel...” When we, the monks who bear the
angelic image, begin the prayer with the words “Through the prayers of the
Holy Fathers”, he begins with “Blessed is Our God” and feels himself very

exalted.
You write that the holy canons do not prescribe fasting before the Holy

Communion. I do not deny that. But they speak about preparation. How God
commanded Moses to prepare himself for the reception of the commandments?
Didn't He, among other things, commanded him to fast? Since the canons were
written at the time when martyrdom was an everyday reality, the Holy Fathers
didn't prescribe fasting (before communion), for every Christian lived in
expectation of having to suffer for Christ, they simply didn't know when exactly
it would happen. The Holy Fathers didn't establish fasting back then, since it
was difficult to fast all the time. At that time the prophetic words of King David
were fulfilled: “For Thy sake we were killed all day long, we were counted as
sheep for the slaughter” (Ps. 43:23). But later, both Mogila and Kritopoulos
spoke about that fast which was established by the Orthodox Church. At any
rate, Athonite monks are posed extremely against the Makrakisites and one
can often hear: “If you even see a Makrakisite among the saints on a fresco –
wipe his image off”.

8

One visitor saw the Elder drinking unstrained tea, so he expressed a desire
to bring the Elder a strainer on his next visit. But the Elder told him: “My child,
don't do that, because next I am going to need a nail to hang the strainer on”.

9

Many of Elder's visitors were bringing him all kinds of food as a token of
their gratitude and also as an expression of their love and respect for the Elder.
He would always give the groceries away, leaving nothing at all for himself.
When asked why he wouldn't keep at least something for himself, the Elder
answered: “If I start keeping the food there is going to be a supermarket here! I
also recollect the Israelites whom God gave manna every day. But if anyone
kept it for the following day the manna would spoil. We should have hope in the
Divine Providence”.

10

The Elder said: “Man has to lose some of his cold reason and become a
person of heart, a person of faith and profound reverence and fear of God, then
he will see real miracles in his life”.

11

Once someone complained to the Elder that to one and the same question
he would give different answers to different people. To this the Elder answered:
“Well, my beloved, I give everyone that vitamin which he lacks!”

12

Elder said that there are two kinds of people. The first are like flies which
come and land on any dirt in sight. If the fly happen to be in a garden full of
fragrant flowers, it is not going to sit on them but it is going to find some
manure and will sit on it. So do the people who seek and find only the bad and
ignore the good which is around them. The other kind are like the bee which
sits there where there is the goodness and sweetness. If it finds itself in a large
room full of filth with a piece of lokum in a corner, it will immediately head for
lokum, and not for the filth. So do the people who have good thoughts: they
see only the good. Let every man choose the category which he wants to
belong to and let him look for the people with the like mindset. “A for me,” said
the Elder, “I wish people were like bees”.

13
In 1975, Elder Paisios wrote the following which was the answer to one

man's question about prayer:
“I would like to direct you to one simple method of the unceasing prayer

which you, if you desire, can use. Probably it is most effective for the simple
people who cannot perceive the depth of thought of the Holy Fathers and who
are in danger of falling into prelest (spiritual delusion).

Some do not set for themselves a goal of rejecting their 'old man', that is
they do not set as their goal humility, repentance and podvig (ascetic
struggles), which is what we should do for the sanctification of our souls (the
rest is done by God), they do not strive to truly face their sinfulness and that
which is the result of this realization – all encompassing hunger for God's mercy
and for the frequent prayer 'O Lord, Jesus Christ, Son of God, have mercy on
me'. This prayer is uttered with pain from the heart (then the person would fell
in his heart the sweetness of the Sweetest Jesus' Divine consolation).
Unfortunately, often they begin with the 'dry' asceticism and strive for the God-
given bliss, the Uncreated Light, they constantly increase the number of
prayers and in their own eyes they become saints. They calculate the great
number of their prayers and come to the conclusion that they must be holy.
They make benches precisely according to the measurements and many other
things, they make sure that their heads are lowers at the right angle towards
the heart, they slow down their breathing and do everything what Saints
Kallistos and Gregory, those who achieve much with silence, write in the
Philokalia. Then they delight in the false thought – that they must have reached
the measure of those saints. Once they believe this thought, right away a
demon comes and turns on for them a TV with fantasies. Then there follow the
demonic prophesies and everything else which are associated with prelest.

The only safe thing is repentance. Any spiritual structure must be built on it.
We ceaselessly ask God for repentance and for nothing else. We shouldn't ask
for light, miracles, prophesies and other gifts, but repentance. Repentance
brings humility, and humility will bring grace of God, because it is a law: grace
of God always comes to the humble. Therefore, humility is a must for our
salvation. When we have acquired it then the grace of God will come and it will
teach us what we should be doing for our salvation and for those close to us.

When we begin to feel the great need in God's mercy, then we are going to
say the prayer many times from our whole heart and feel in our heart the
sweetness of the Divine consolation of the Sweetest Jesus. Then our heart will
embrace our mind and our whole being.

If we do all this, then our prayer is not going to make us tired. When we
perceive the true essence of prayer then it brings us rest and don't have to
force ourselves to pray. But we are compelled by our conscience which imparts
to our heart spiritual courage and spiritual wings and then in the hour of prayer
our heart, no matter how hardened it is, is torn apart from crying and produces
abundant tears. Man feels the need for prayer just like a child who, when he
opens his mouth and hastens to his mother's embrace to cling to her breast,
feels hunger and, at the same time, safety and maternal love.

There is no doubt that the enemy is going to try, through distraction of your
thoughts, to offer a fight. But when the prayer is preceded by the reading from
the Holy Fathers (Evergetinos or Paterikon), then both minor and major
difficulties and cares of the day subside, you will be surrounded by the spiritual

atmosphere and your prayer will be focused.
If the enemy decides to attack you with lustful thoughts (according to his

usual malice and envy) – don't be put off by it, but use the demon for your own
benefit, saying: “It is good that you have brought me these thought – now I am
encouraged to pray, otherwise I keep forgetting to pray unceasingly”. Right
away the enemy will retreat for he is used to doing only evil. I told you about it
because the enemy usually brings corrupting thoughts to the sensitive people,
in order to make them more sensitive, confuse their thoughts and interrupt
their prayer. Especially this is true for those who pridefully keep extremely long
vigils beyond their strength, for they are exhausted and have no strength to
drive away the corrupt thoughts. They think that the corrupt thoughts are their
own and therefore they suffer for something which is not their fault but the
enemy's.

Therefore it is necessary for the young men to pray with humility and
discernment, not to be overcome by the cares of the day, but occupy
themselves with spiritual reading, eat a little bit of simple food which also helps
(and as far as possible the food should be without salt to prevent abundant
intake of water, because retention of water impede prayer). It helps if the
evening meal, no matter how light, is taken at 4 P.M. After that – reading of the
Holy Fathers or something else for about three hours. It would help if bows or
prostrations were made in-between the activities, after every round of the
prayer rope – to warm up oil in the engine. When the young men are tired let
them sit and do the prayer, calling to mind their wretchedness and all the good
things the good God has done to them. Then the mind will focus in the heart
and the person asks, without any effort, for God' mercy with his all his heart, all
his soul and all his mind.

Of great benefit are the three hours after the sunset, when they are
preceded by reading from the Holy Fathers, as well as, by the way, the hours
from the midnight till the sunrise. It is best for the youth to go to bed an hour
after the sunset and to get up early in the morning, in order to escape the
morning's sensual dreams. Of course, discernment and guidance of the
spiritual father (whom one has to have) is necessary”.

14
Elder told a hieromonk: “Our soul must be always in readiness and sobriety

and be connected to the Spiritual Headquarters, i.e. to God. Only then she will
feel confidence, hope and joy. When I was in the army and fought together with
the partisans, I was a signaler. I saw that when we could get in touch with the
headquarters in Merarhia every hour, we felt safe. When we could contact the
headquarters only every two hours, we felt some insecurity. But when –
although this was not often – we could get a signal only in the morning and in
the evening, then we felt bad, we felt cut off. The same is true for prayer. The
more often you pray, the more spiritually confident you feel”.

Elder Paisios surrounded by visitors

15
People living among the abundance of the material goods easily forget God

and never feel a need to thank Him. This is most dangerous for our spiritual
life. One can realize this captivity of soul only with difficulty and with even
greater difficulty one can free himself from its bonds. The Elder used to stress
this for the monastics and laity who visited him. He wanted to show them that
the material possessions do not lead to salvation, therefore man has to despise
them. For survival, man has to use only what is indispensable and put his trust
in the Divine Providence. Elder's following story from his experience is
especially useful as well as timely for the contemporary Christians who often
fall into the nets of the utterly unjustifiable acquisition of the material goods.
As a result, they stop caring for their spiritual state and for the way they live. In
other words, they begin to resemble the vessels which have Christian labels on
them but are empty inside.

So, the Elder said: “I see that the spiritual catastrophe with the humanity
happens when it has material possessions in abundance. Then it is hard for
people to feel the presence of God and His care for us. Do you want to distance
somebody from God? Continuously provide him with the material goods in
abundance and he is going to forget about God.

I came to this realization when I was younger. When was on Sinai, in the
place where I lived there was no water. I had to walk for about two hours to
reach the rock from which the water was trickling. I would put my jug down and
sit for an hour, waiting for the water to fill up the jug, and then I would go back.
Because of this water, trickling from the rock, my soul was experiencing the
following: everyday I worried if there would be water from the rock that day? I
prayed that God would continue giving me water from the rock. On my way
there, I was worried and I would pray. Spotting the rock from afar, and seeing
the water glistening in the sun, I would joyfully glorify God and return to my cell
giving thanks and glory to God for the water He gave me. The limited amount
of water coming from the rock made me, first, to constantly pray to God so that
He would continue giving me water and, second, to give thanks and glorify God

– the sole Provider of all good things.
When I left Sinai and came to the Iveron Skete on Mt Athos, they had no

problem with water there. Water was there in abundance. It was measured in
cubic meters which was uselessly wasted. But one day I noticed that a change
was slowly occurring in me. I realized that during all the time I was living in the
Skete I had not said even once: “Glory to Thee, O God”. At the time when on
Sinai the lack of water was a cause of prayer and glorification of God, the
abundance of water in the Skete drove me to forget that water is a gift of God
for which we have to thank Him. This can happen with anything”.

16
The Elder said: “In all circumstances in our life prayer provides us with the

most real help”.
17

People easily forget about their responsibility to pray, because they are daily
occupied with diverse activities and fill their minds with all sorts of rubbish. It
comes to the point when should they want to pray – they can't. They squander
their time on inferior things and live without the mystical union with God. The
Elder worried about this state of the contemporary Christians in the world, and
at times even of monastics. Therefore, he would often denounce them in order
to awaken them spiritually so that their prayer would be more regular and
purer. He used to say: “We waste our time on worthless things instead of being
in constant union with God. Take, for example, women. If they prayed with the
prayer rope, they would acquire the Divine Grace and work miracles in this
world. But what do they do? Let's say they have a carafe. One says that she
doesn't like the green leaves painted on the carafe and that she would like to
have red flowers instead. Another woman says that if one went to such and
such a store one could get a much better carafe. What is that? This one is a
carafe and that one is a carafe. Isn't that the same thing? Leave alone those
carafes and bend your knees in prayer. A similar thing one can see here, on the
Holy Mountain. Once I came to one cell and saw a monk shaking out some bed
covers. I asked him what he was doing and he said he was shaking out his lace.
Then I said: “Have you come to Athos to shake out your lace? Leave it alone.
Get down on your knees, pray and weep – for this is what we are supposed to
be doing here: praying and only praying.

18
Here is what Elder Paisios said about the results of prayer: “When I lived in

the Stomiou Monastery in Konitsa, a field keeper from a neighboring village
used to come every Saturday for the evening service at the monastery. The
man, who had many children, always asked me to let him light the lampadas in
the temple. I allowed him overlooking the fact that he would always spill oil.
When he would leave the monastery, he, having walked awhile, would fire his
shotgun. This always puzzled me, and once I secretly followed him. Having lit
the lampadas, he oiled his gun with the oil from the lampada hanging in front
of the icon of the Mother of God and, kneeling before it, he asked Her for a little
bit of meat for his children. When he left the monastery, a wild nanny-goat was
waiting for him with her head bowed. He made one shot, killed the goat and
that way he got meat for his children. This was how the Mother of God,
listening to his simple prayer, would give him the best meat for his very large
family”.

19

The Elder said about our times: “Time of Noah is here. God is calling us to
enter His Ark, the Church. Let us be very careful. Chaff is starting to
separate from the wheat. Our time is a furnace purifying gold. The longer
the gold is in the furnace, the smaller it gets”.

20

The Elder said: “Life is no picnic – it has both joys and sorrows. We have no
right to forget God”.

21

To prove existence of soul the Elder used the following example: “When we
rejoice or suffer then it is our soul, not our body, that rejoices or suffers.
When we cut ourselves or bump into something then we feel it right away.
But when we are dead, no matter how long they may beat us, our body
doesn't feel it because our soul is not there anymore”.

22

The Elder said to one of his visitors: “If you start thinking that everything
around you is worthless – you will benefit and receive spiritual help”.

23

The Elder often stressed the following: “Let us not praise the modern times.
If we returned to the old times with its horse-drawn wagons, we would be
better off”.

24

When both husband and wife work, then there problems appear. The Elder
said that only one spouse should work and that they should be content with
few material possessions.

25

To the question, what he thought about the external threats which Greece
was facing, the Elder answered: “If God left the fate of Greece and
Orthodoxy in our hands, then the former and the latter would perish. God
allows for the dangers to come so that we would wake up from our slumber.
Now we are passing our exams”.

26

The Elder told one of his visitors the following concerning the power of
fervent prayer: “There was a youth whose father was an unbeliever and that
was causing a constant sorrow for the young man. But he prayed and
prayed for God to grant his father repentance. Then the father got sick and
his son took him to Athens to Evangelismos (Annunciation, in Greek)
hospital. Once there, he again tried to convince his father to confess, but all
in vain. Then he continued to pray. During a medical exam, his father died.
The hospital staff – nurses and doctors – confirmed his death and ordered
him taken to a morgue. But the youth continued to pray, as if nothing had
happened. “My God, grant my father repentance”, he kept saying over and
over again. While the father was being transferred to the morgue, he came
back to life. Do you understand what happened? That man lived three more
years and departed this life fully repentant. This is what faith and prayer

do”.

27

To the question of how can one bring to faith a person who doesn't listen to
anything one tells him, the Elder replied: “Words alone are not enough.
Before, to whitewash a wall they used not only the whitewash itself, but
they first applied straw and then added goat hair to the whitewash for a
better binding effect. So, besides the words, good example is needed. And
everything should be encompassed with prayer which binds our efforts”.
Another time, the Elder said: “Help a sinner to tune to another frequency”.

28

To a visitor, whose child was chronically ill, the Elder said: “Patience. You are
going to need fewer points to get to Heaven”. To another person, who had a
different problem, he said: “Be patient. You have a right for everything to be
well”.

29

To someone who worried a lot, the Elder said: “Don't dwell constantly on the
winter cold, otherwise you are going to be freezing even in August”.

The Elder said: “He who labors for the benefit of his neighbor out of pure
love, to him this labor brings enjoyment and rest. Whereas he who loves
himself and is lazy – grows tired from sitting”.

30

The Elder said: “Instead of being tortured all your lives by your unclean
conscience, it is better to be killed once”.

31

The devil tries hard to recruit his followers from every walk of life. The Elder
often said to his visitors: “The devil has three tentacles: for the poor it is
communism, for the believers it is ecumenism, and for the rich it is
freemasonry”.

32

To the visitors, who don't go regularly to church and justify themselves that
once in church they are tired and doze off during the service anyway, or
that they on account of the multitude of people cannot concentrate on
prayer, the Elder said: “Church is like a ship. You board the ship and then
you can daydream, doze off and fall asleep, but the ship still will cross to the
other side with you on board. You just have to get aboard.”

33

The Elder said: “May say: 'First, I am going to get settled, solve my problems
and then I will start going to church'. This is an excuse. In the church you
receive a blessing. Do not postpone the reception of the blessing till you
solve all your problems. First, receive the blessing and only then go and
organize your affairs.”

34

Another time the Elder said: “Some say they do not go to church because

there are too many people there. So they think it is just as well to stop at a
chapel and light a candle there. They forget that in the Kingdom of Heaven
there will be many people. As well. Does it mean that we shouldn't go there,
too?”

35

The Elder said: “Do not worry for the people with soft hearts – Christ will
reward them. Grieve over the hardhearted people”.

36

The Elder said about the people who sin and have no fear of God: “God
doesn't kill evil. Evil kills itself. God doesn't kill an evil person, but his evil
acts lead him to death”.

37

The Elder said: “Good shines. The good person is seen from afar and
everyone agrees with that. There comes a moment when even those who
used to laugh at him or despise him are look for him. The drunks and those
who play cards when they need a person who would solve their problems –
for example, would measure out their farm land or do some other work for
them – look for a good person. The same is done by those who want to
marry their children: they do not go visiting bars looking for the future
husband or wife for their child. They look for good people”.

38

Addressing parents, the Elder said: “Do not pressure your children
unreasonably. Growing tomatoes, I tie the vines to the stakes with cloth
strips. If I tied them with pieces of wire the vines would get cut.
Discernment is necessary here”. “Nowadays, children have powerful
engines but square wheels. Therefore, to get moving they need help”.

Prayer of Manasseh

O Lord, Almighty God of our fathers, Abraham, Isaac, and Jacob, and of their
righteous seed; who hast made heaven and earth, with all the ornament thereof; who
hast bound the sea by the word of thy commandment; who hast shut up the deep, and
sealed it by thy terrible and glorious name; whom all men fear, and tremble before thy
power; for the majesty of thy glory cannot be borne, and thine angry threatening toward
sinners is importable: but thy merciful promise is unmeasurable and unsearchable; for
thou art the most high Lord, of great compassion, longsuffering, very merciful, and
repentest of the evils of men. Thou, O Lord, according to thy great goodness hast
promised repentance and forgiveness to them that have sinned against thee: and of
thine infinite mercies hast appointed repentance unto sinners, that they may be saved.
Thou therefore, O Lord, that art the God of the just, hast not appointed repentance to
the just, as to Abraham, and Isaac, and Jacob, which have not sinned against thee; but

thou hast appointed repentance unto me that am a sinner: for I have sinned above the
number of the sands of the sea. My transgressions, O Lord, are multiplied: my
transgressions are multiplied, and I am not worthy to behold and see the height of
heaven for the multitude of mine iniquities. I am bowed down with many iron bands,
that I cannot life up mine head, neither have any release: for I have provoked thy wrath,
and done evil before thee: I did not thy will, neither kept I thy commandments: I have
set up abominations, and have multiplied offences. Now therefore I bow the knee of
mine heart, beseeching thee of grace. I have sinned, O Lord, I have sinned, and I
acknowledge mine iniquities: wherefore, I humbly beseech thee, forgive me, O Lord,
forgive me, and destroy me not with mine iniquites. Be not angry with me for ever, by
reserving evil for me; neither condemn me to the lower parts of the earth. For thou art
the God, even the God of them that repent; and in me thou wilt shew all thy goodness:
for thou wilt save me, that am unworthy, according to thy great mercy. Therefore I will
praise thee for ever all the days of my life: for all the powers of the heavens do praise
thee, and thine is the glory for ever and ever. Amen.

	Prayer of Manasseh

