[image: image2.png]

ST. ANTONY THE GREAT(
References:

1. The Story of the Copts, Paragraphs 72-86, by Iris Habib El-Masry

2. Coptic Church Review, Vol. 1, #4, Winter 1980, by Rodolph Yanney, M.D.

3. The Book of Synaxarium: 22 Tobi.

4. The Life of St. Anthony, by St. Athanasius of Alexandria, The Nicene and Post-Nicene Fathers, Vol. IV
Church Calendar:
· Feast of St. Anthony on 22 Tobi

Lesson Aim:

1. A story about St. Anthony. What is a monk? What is a nun?

2. The life of St. Anthony; lessons learned from his life
3. An introduction on monasticism and ascetic life in the Church
Bible Reading: Luke 18:18-27
Lesson Learned from the Life of St. Anthony:

· He obeyed the Scriptures.

· He loved to learn from everyone.

· He loved the life of solitude.

· He was patient during his sufferings and temptations from the devil.

· He was a good teacher.

· He defended the Orthodox faith.
Golden Verses:

"If you want to be perfect, sell all you have, give to the poor and come follow me.”
 Matt. 19:21

ST. ANTONY THE GREAT(
Bible Reading: Luke 12:32-44

Golden Verses:

"Many are the tribulations of the righteous and the Lord shall deliver them out of them all.” Psalm 33:19

Lesson Aim:

1. St. Antony the first monk (all grades)

2. Fighting the devil through prayers and hard work (all grades)

3. The Coptic Church gave the world the first examples in monasticism (all grades)

Lesson Notes:

1. St. Antony obeying the verse of the Gospel

2. The Angel of the Lord showing St. Antony the way to be a monk

3. Going into the inner desert

4. Strengthening Christians during the persecutions

5. His biography written by St. Athanasius

6. His monastery in Egypt

References:

1. THE STORY OF THE COPTS by Iris Habib El-Masry.

2. SYNAXARION: 22 Tobi.

3. THE LIFE OF ANTONY by St. Athanasius of Alexandria.

[image: image3.jpg]


SAINT ANTHONY THE GREAT
"STAR OF THE DESERT"
Rodolph Yanney, M.D.

In the book of Revelation, St. John pictured the Church as a woman clothed with the sun, in a struggle with a dragon. The woman had to flee to the desert, "But the woman was given the two wings of the great eagle that she might fly from the serpent into the wilderness, to the place where she is to be nourished for a time, and times, and half a time." This is what monasticism has been all about: Faithful Christians trying to lead a life in Christ in an evil age. During the Roman persecution, martyrdom was the absolute expression of Christian life - a life fully for Christ. Roman persecution came to an end by the edict of Milan at the beginning of the fourth century, and Christianity soon became the religion of the empire. But Satan was not defeated; the spirit of the world entered into the very life of Christians. Those who longed for the pure life of early Christianity had to flee to the desert. It was not then by mere chance that monasticism spread so suddenly just as the state made its peace with the Church.

The origin of monasticism is associated with the name of Saint Anthony. He was born in Coma, a village of Upper Egypt, in a Coptic Christian family. After the death of his parents, when he was about twenty, he heard in the church the words of the Gospel, "If you would be perfect, go, sell what you possess and give to the poor ... and come, follow me."(Matt. XIX. 21) These words were a divine call which determined his life. He gave away all his property, which consisted of 300 acres of fertile land, and devoted himself entirely to the ascetic life. At first he retired near his village, imitating the lives of the holy elders who lived in the area. Whenever he heard of an ascetic distinguished for some virtue, he sought him out as a bee seeks the flowers, and never left him until, like a bee, he had gathered something good to carry home. He spent his days in continuous prayer and either reading or working with his hands.

After the year 285, he retreated into complete solitude; at first he lived in a sepulcher; then for twenty years in the ruins of a castle, and last on Mount Colzim, near the Red Sea where his monastery stands now. Thanks to the contemporary pope of Alexandria, Saint Athanasius the Apostolic, we have a fine spiritual biography of Saint Anthony. He described his ceaseless struggle with the devil. The devil appeared to him in visions, in dreams, and even in daylight, in all possible forms. He tempted him by wealth, by the shape of fascinating women, by reminding him of his former life and a sister he had left behind. He frightened him by the shapes of wild animals. Anthony was always victorious because of his only weapon - faith in Christ.

After the year 305, disciples were attracted to him and he had to leave his seclusion to become their teacher and leader. Some of his teachings to the monks are preserved to us by Saint Athanasius; others are present in the "Apophthegmata Patrum" (Sayings of the Fathers). We have also seven spiritual letters attributed to him. In his life, he founded several monasteries, first at Pispir by the River Nile, and later near Fayum. It has been stated that the number of his monks reached 100,000 during his life time.

Saint Athanasius described him as "a physician given by God to Egypt." He was frequently visited and resorted to for consolation and aid by Christians and non-Christians, by ascetics, and by the sick and needy. He received a letter from the Emperor Constantine, on the occasion of which he told his disciples, "Wonder not that the emperor writes to me, for he is a man; wonder much more that God has written the law for man and has spoken to us by His own Son."

Twice he left the desert. In the year 311, during the persecution under Maximinus, he went to Alexandria to assist the martyrs and confessors. Again in 351, at the request of his disciple and friend, Saint Athanasius, he came to the same capital to bear witness to the Orthodox faith against the Arian heresy. During that visit, even the heathen went to church asking to see the "man of God," and many were converted. He refused an invitation to stay longer in Alexandria, saying, "As a fish out of water, so a monk out of his solitude dies."

During the last fifteen years of his life, he retired again to solitude at Mount Colzim, keeping only two disciples with him. They were with him at the time of his death in the year 355, when he was 105 years old. The monastery of Saint Anthony of Colzim has been, since its foundation in the fourth century, a main center for monasticism in the Eastern Egyptian desert.


ST. ANTHONY

STAR OF THE DESERT & FATHER OF MONKS(
72. Although St. Paul, the Hermit, was the first man to retreat into the desert, his life was one of utter solitude, and he was not discovered except towards its end. St. Anthony, on the other hand, was the first Christian to blaze the trail of a consecrated life of solitude, and to live in a manner that attracted many followers. When he became surrounded by disciples, he laid for them a simple rule of life and of spiritual self-discipline. Hence he gained the titles of "Father of monks" and "Star of the desert". Furthermore the story of his life was written by one of Christianity's most renowned leaders Athanasius the Apostolic,l who was his disciple and had a very close relationship with him.2
Anthony was born about the year 250 AD of very wealthy parents, both of whom had died before he reached the age of twenty. One Sunday as he was entering the Church, the Gospel message he heard was: "If thou wilt be perfect, go and sell all that thou hast and give it to the poor and follow me" (Matt. 19:21). Anthony felt within his heart that this message was being addressed directly to him. As soon as he returned home, therefore, he obeyed it literally. He distributed all his wealth, took his only sister to a house where devout women lived, then went to a deserted house overshadowed by a sycamore tree, on the outskirts of his home town, where he lived by himself. His one burning desire was to have no other companion but God, to be "alone with The Alone".3
The years he spent there were full of temptations and he struggled to overcome them. The Rev. John Neale describes this episode in the life of St. Anthony very aptly in the following words: "Even while he dwelt in his first cell, he was exposed to those temptations of Satan which have rendered his history a mark of scorn for the skeptic, of pity for the liberal, and of astonishment for him who believes in the wiles of an ever-present enemy and the unseen might of an ever-victorious Church. He that doubts the temptations of St. Anthony must doubt every supernatural occurrence; must set at naught the testimony of witnesses ever so numerous, of holiness ever so manifest, of historians ever so judicious, of influence ever so prevailing. We are not about to relate, far less defend, those narrations. But none can doubt that a life as completely contrary to every natural desire of the heart, as was that of the Egyptian hermit; such total abnegation of every tie between the individual and the world, such constant danger, want, and suffering, days and nights so lonely, and all this endured without the hope of human applause, because beyond the sphere of human knowledge; that such a life, we say, which is believed by all to have been practiced is far more wonderful, and far more contrary to antecedent experience, than the marvelous tale of the conflict of St. Anthony.4
73. It was at his early period of his life that the blessed Anthony one day felt both weariness of soul and confusion of thought, and kept praying and saying: "Lord, I would be made perfect, but my thoughts will not suffer me". Then he heard a voice saying: "Co out and look". He walked out, and behold, he saw as in a vision an Angel, wearing a Schema5 and a cowl on his head, and busily weaving. Anthony stood and watched. The Angel kept weaving for a while, then got up from his work to pray. Anthony heard a voice saying: "O Anthony, do likewise and you shall find rest unto your soul". Investing him with the schema the Angel disappeared. Anthony was obedient to this heavenly message all his life, and found the deliverance he sought.6 Through this obedience, too, the foundations of the true spirit of monasticism and its principles were laid down.

74. Soon after that Anthony felt that his place of retreat was still too near the world, so he left it and went into what is termed the inner desert. He trudged on and on, marching throughout the day and resting his weary limbs at night. He carried with him nothing but some palm leaves, some dry bread and a staff. For nine days he went on, without respite, till he came upon the ruins of an old castle, an outpost from pharaonic times, standing in majestic solitude. There he made his abode and therein he stayed.

As Abba Anthony surveyed the rugged grandeur surrounding him, a great peace filled his heart. The multicolored rocks, the steep plateau, the soft sands, smoothly even or in dunes stretching and merging into the horizon, the purple hills, the vast interplay of light and color amidst this arid hostility, broken by a spring of water gushing from nowhere, heralded by a group of palm trees, all these inspired his contemplative soul and stirred his imagination by their sheer beauty and their utter silence. Abba Anthony delighted in the Companionship of his God, of being alone with "The Alone".7
75. Abba Anthony did not enjoy his solitude long, however. Somehow he was discovered and many people started following him, not only from Egypt, but from all parts of the then known world. When the first group reached him, he denied them entrance. But, in their zeal to see him, they stormed the gate of the old castle. Some asked to remain with him; others asked to receive his blessing. From that moment onward he never enjoyed complete solitude except at certain intervals.

When the crowds thronged around him, he met them with gentleness and equanimity, even though they were intruding upon his solitude, and he tried to meet all their needs. Those thirsting for guidance he instructed, the sorrowing he consoled, the sick he prayed for, the troubled he put at peace. The Grace of God so filled him that all who sought him gained something by merely being with him.
76. St. Anthony persevered in prayer, in fasting and in weaving baskets; he also fought the heretics, and strove all his life to help his fellow Christians. And it pleased God to grant him a long life so that he saw the light of day when Abba Dionysius was Pope, then "fought the good fight" throughout the lives of six more successors of St. Mark.

77. When Abba Maximus succeeded Abba Dionysius, becoming the fifteenth Pope of the Church of Alexandria, Emperor Maximinus renewed his persecutions against the Church. When this news reached St. Anthony, he decided to break his solitude, and return to Alexandria in order to be near the people in their dire distress. He also desired exceedingly to be among those who stood up for Christ, and to be accounted worthy of the "Athlete's Crown".8
Once in Alexandria, Anthony sought out the prisons where the Christians had been interned. He went to them, admonishing and encouraging them with the comfort of his counsel and his prayers. When the soldiers came to escort those designated for execution, he would bless them, and sing hymns of praise to fill them with good cheer. His exceeding faith uplifted the believers, so that they were all infused with power and faced death rejoicing. This infuriated the persecutors, and a decree was issued that none of the monks or clergy should accompany those about to be put to death.

When St. Anthony heard of it, he arrayed himself in his white tunic, went to the Hall of Judgment, and stood opposite the wicked judge who had issued this decree. He declared in a thunderous voice before him that he would never forsake his children, but would stand by them to the very end. To the believers who watched him speak, "his appearance was like unto that of the "Angel of Light". In spite of his excessive oldness, Anthony was not arrested and his life was spared, "through the Infinite Wisdom of God, Who kept him for the strengthening of those who testified, for the benefit of those who were about to do so, for the increase of the monasteries and of the monks, and for the praise of the whole Church".9
78. When the persecutions ended, St. Anthony returned to his desert abode. The whole city went out to bid him goodbye because of the light that shone from his countenance, and because of his great love for everyone. "His love for his fellowmen was the vibrant reflection of his love for God, for he would say to all who came to him: "I do not fear God, but I love Him, and love casts fear out of the hearts."10

79. Intimacy with God made St. Anthony as tenderhearted and as compassionate as the Master he served. Consequently his influence extended beyond the confines of his lifetime, and the Church Universal still reveres him as one of the great saints. Thirty years after his death, a copy of his biography alluded to earlier was found at Treves in Belgium, in a cottage inhabited by a few monks. One day when Emperor Constantine the Younger was hunting; four of his courtiers sauntered round the city and chanced upon that cottage. They walked in without permission. Finding the biography of Anthony, they set themselves to reading it. As a result, two of the four men forsook the palace life to adopt monasticism; this was about 386 A.D.

Then towards the end of the summer of the same year, that same biography changed the life of another man who became a great saint. He was none other than the renowned St. Augustine. It so happened that his friend Pontitianus went to visit him one evening, and talked to him about the Egyptian ascetic, leaving to him a copy of that biography which had been penned so lovingly by Athanasius the Apostolic. Upon reading it Augustine decided to follow the example of St. Anthony, not by going into the desert but by surrendering his human will to the Divine One. He was deeply touched by what the Egyptian ascetic had declared in the following statement: "Let no man fancy that the attainment of perfection is impossible or alien to human nature. Men may have to travel afar to seek learning; but the city of God is within the human heart, and the good that God asks of us is within, and demands only that we submit our wills wholly unto Him.11
80. As already mentioned, numerous people crowded around St. Anthony in order to be cured physically or spiritually. Nevertheless, there were those who sought to live with him and become his disciples. The Saint laid down for them he rule that each live in a separate cell. The cells would be near enough to each other so that they could assemble on Saturday evenings, and spend that night together as well as pray together on Sunday morning. Then each would resume his solitude until the following Saturday. This way of life became known as the Antonian Monasticism.

81. St. Anthony, however, founded no monastery. His rule consisted simply of prayer and handwork, for, he told his disciples, that just as Christ was a carpenter and St. Paul was a tent maker and in conformity with the Angel's instructions, they too had to keep their hands busy to escape boredom and temptation.

Work was imperative because a monk should neither be idle nor a parasite; he should earn his living by the sweat of his brow, and be able to give to the needy. St. Anthony taught that if one devil harasses a busy man, a legion will harass the idle. Prayer comprised the recitation of certain psalms and selected passages from the New Testament, in addition to spontaneous prayers. Some prayers were lifted up by the group, and others by each individual alone. Prayer had to be fervent and from the heart for it was the link binding the individual to his Creator.

82. Although Abba Anthony did not organize monastic life per se, it was he who assigned a uniform to the monks. This was a garb of white flax reaching below the knees after the fashion of Pharaonic priests. A wide thick belt of leather helped the monk to keep erect. Thus was the pattern set for all monastic organizations, including the hermits, followed suit.12

83. One time, in response to the request of the ascetics scattered all over the desert, Abba Anthony made what might be termed a pastoral tour. He visited both monks and nuns. On his tour, he met his sister who had, unknown to him, followed his example. She was living in the company of some consecrated women in a spot of their own choice.
84. After spending eighty-five years in the desert to which he had resorted at the age of twenty, St. Anthony was "translated into the world of Light" (a Coptic expression meaning ‘to die’). When he felt by the spirit that his hour had come he called unto him two of his closest disciples and requested them to bury him in the vast desert, and to tell no man of his burial place. Then, kissing them with an holy kiss, he said, "And now, I am going where God's Grace will lead me". With these words, he laid him down, and, commending his spirit into the Hands of the Heavenly Father,13 peacefully went to his eternal rest.

85. A monastery bearing the name of Abba Anthony stands to this day in the region that had been hallowed by the life of this luminous star of the Egyptian desert and Father of all the monks. Near to the monastery is a natural cave situated over a rocky boulder; it is the cave where the great Saint spent most of his life. Until recently it was almost impossible to visit the Antonian monastery, because of the hardship of reaching it. Now, however, with better means of communication, and the fact that it has been revived and restored by the Church, it is a living monastery and can be visited by special permission from the Coptic Papacy. Many monks reside in this monastery.

86. The magnetism of the life of St. Anthony continued to have its effect through the centuries. In 1941, the Belgian ambassador to Egypt-Le Chevalier Guy de Schouteete de Tervarent-gave a lecture at the Higher Institute of Coptic Studies in Cairo, entitled "La Gloire Posthume de St. Antoine". He said that a French nobleman who had visited the Holy Land in the eleventh century, and then passed by Constantinople on his way back, was given permission by the Emperor to carry what was thought to be the relics of St. Anthony: It happened that in the year 1090, the plague raged in Western Europe. During its fiercest, word went around that the relics of Egypt's ascetic had the power to cure the stricken. Many rushed to visit it and some were actually cured. Shortly after that a Church was built in the Saint's name and the relics were placed in it. Then, a hospital was annexed to it. Furthermore, a monastic order-called the Antonian-was instituted in Vienne-en-Dauphine (France) and, as a result, the influence of the Saint spread in ever widening circles: Over the years the centre of the Anthonyan order in St: Antoine de Viennois-en-Dauphine won great repute, and became a place of pilgrimage.14
An American minister, in-a recently broadcast sermon, made a remark that may be appropriately quoted here. He said, "Who can count the apples in a seed? or who can measure the effects of one good deed?"15 In the same vein of thought, one might also ask "Who can determine how many lives were transformed through the example and teachings of the great saints or how far and wide their influence has gone?"

NOTES

1. l9th successor of St. Mark who played a major role at the Council of Nicea, and about whom more will be said as this story unfolds.

2. English translation in "Nicene and Post Nicene Fathers," 2nd ser., v. 4, pp. 188-221.

3. Arabic Ms., of "The Paradise of the Fathers," kept at the Baramus Monastery in the western desert at Wadin-natrun.

4. In his book "A History of the Holy Eastern Church," v. l, PP·108-109.

5. A closed double circle of braided leather intersected with crosses. Since it was first given by the angel of the Lord, it became an insignia of saintliness. Therefore the monk whose companions witness to his uprightness is invested with it after chanting the prayers set especially for the occasion.

6. As-Sadik ul Amin, v. 1, PP. 309-313.

7. Helen Waddell, op. cit, p.123.

8. "The Paradise of the Holy Fathers" translated by Wallis Budge v·I, P· 39. The term "athletes of God" has been used to describe the ascetics who reached a high degree of sanctity and saintliness. Cf. Helen Waddell, ibid: introduction, p.14.

9. Budge, op. cit., v. I, p. 40.

10. Waddell, op. cit., p.175.
11. Ibid: introduction, p. 7, Cf. also Sealey and Co: "Augustine of Hippo (London, 1908) pp. 18-20.

12. Amelineau: "St. Antoine ct le Commencement du Monachisme Chretien en Egypte"; Abbe P. Barbier: "Vie de Saint Anthanase " p. 407.

13. Budge, op. cit., v. I, p.114.

14. This lecture was published in its entirety in "Le Bulletin de la Societe d Archeologie Copte" Tome VII (1941) pp. 74-76.

15. Dr. Robert Schuller of Garden Grove, California.

Supplemental Notes(on

St. Anthony the Great

I. His Early Years
a) He was an Egyptian, from a rich & noble family.
i- They owned 300 fields, a great estate, and slaves.
ii- His parents brought him up in the fear of God
b) His Character:
i- He was so humble and quiet.
ii- He was shy and very honest.
iii- He wouldn’t go to school because of the rough behavior of the boys there; hence, he was unable to read or write.
iv- He clung closely to his parents.
v- He never neglected going to Church; he would run before his parents happily as they were going there.
c) His parents departed from this world when he was 17 or 18 years old; he was left alone with his little sister.
i- He was continually in the Church.
ii- He began to meditate on the will of God in his life.
d) God talked to him through the Scriptures.
i- He began to meditate within himself on how the Apostles, and those who succeeded them, forsook everything and followed the Lord.
ii- As he was praying to God for guidance inside the Church, the Gospel was read, and he heard the words of our Lord, Who said to the rich man, “If you wish to be perfect, go and sell everything which you have, and give to the poor, and take your cross, and come after Me, and there shall be for you treasure in heaven.” Matthew 19:21
iii- He realized that this reading did not take place by chance, but in order that the righteous idea which he had in his mind might be confirmed.
e) Anthony obeys God’s word:
i- He handed over the 300 fields, which had produced abundant crops, to the people of the village.
ii- He sold the house, gathered the money (not a little) and distributed it among the poor; he saved a sufficient amount for his sister’s wants but nothing for himself.
iii- On another Sunday, he entered the Church and inclined his ears carefully to see what word God would give him this time. The word of our Lord to His disciples was immediately read out, saying, “Take no thought for tomorrow.” Matthew 6:25,31,34 Straightway, he went out and distributed the money he had saved for his sister to the poor.
f) Anthony exists the world:
i- To his sister he spoke words of love, and of truth, and of the fear of God, and he made her mind to be like his own.
ii- He delivered her over to certain chaste nuns who were living there at that time.
iii- He moved alone in a house which was by the side of the village, and he began to train himself in strict abstinence and self-denial.
II. St. Anthony, the Monk
a) St. Anthony was constant in prayers and meditations about the truth; he used to ponder within himself [and say], “How did the righteous men of old live? With what manner of triumphs did they please God? And who can make me worthy of even seeing them?”
· In another village, there was a certain blessed old man, who from his youth up had lived a solitary, ascetic life; St. Anthony wished to emulate him. He started anxiously to seek him for benefit.
b) St. Anthony became like a wise bee which hovers and rests over plants of every kind which are filled with honey that it may fill its habitation with the goodness of the earth.
c) He used to labor with his hands because he had heard, “If a man does not work, he shall not eat.” II Thessalonians 3:10

· He weaved palm leaves to make baskets; he used to toil thereat so that he might not be a burden to any man.
d) St. Anthony was the storehouse of fasting, of prayer, of ascetic labors, of patient endurance, of love, and of righteousness, which is the mother of them all.
e) St. Anthony kept vigil to such an extent that the greater number of his days dawned on him without his having had any sleep.

f) His food was bread and salt, and his drink was water, and he declared wine, flesh, and other dainty meats to be so superfluous that they shouldn’t be used even by ordinary monks.

g) He slept upon a mat made of palm leaves only, but for a very long time he used to make the bare ground his bed.

h) Every man used to call him “Theophilus,” which is, being interpreted, “God-loving.”
III. St. Anthony’s Wars with Satan
a) Satan could not endure St. Anthony’s great perfection as a young man, and he surrounded himself with his slaves to work on St. Anthony.
b) Satan’s first tricks on St. Anthony:

i- First, he approached him with flattery.

ii- He cast into him anxiety about his possessions, solitude, and the love for his sister and family.

iii- He cast into him thoughts about the love of money and lusts of various kinds.

iv- He cast into him thoughts about rest and the life of the world.

v- Finally, he cast into him thoughts about the hard and laborious life which he lived and of the weakness of his body with the lapse of time.

c) When the Enemy saw that his craftiness in this matter was without profit, and that the more he brought temptation unto St. Anthony, the more strenuous the saint was in protecting himself with the armor of righteousness, he started to attack him more vigorously:

i- By day and night, he troubled him with the goadings of passion.

ii- The more the evil one brought unto him filthy and maddening thoughts, the more St. Anthony took refuge in prayer and abundant supplications.

iii- The Enemy multiplied in him the thoughts of lusts; he even appeared to St. Anthony in the form of a woman.

iv- St. Anthony girded himself about with the threat of Judgment, and of the torture of Gehenna, and of the worms which never die.

v- In all these wars, our Lord was his helper, and He strengthened him to become a shield against the evil one.

d) Satan appeared to St. Anthony in the form of an Indian boy who threatened to overcome him and bring him low, even as he does to many. St. Anthony made over himself the Sign of the Cross, and the enemy straightway was terrified and his appearance vanished from sight.

e) St. Anthony decided to leave the village and abide in a tomb in the cemetery.

i- The devils became enraged and said, “We have been driven out of the village, and we shall also be driven out from among the tombs.”

ii- They began to smite him with blows; they smote him so severely until he fell on the ground and nothing but his breath was left in him. St. Anthony used to relate that the blows with which the devils smote him were more severe than those of the children of men.

iii- God put it into the mind of him that used to visit him to come quickly and open the door of the tomb; he found St. Anthony like a dead man by reason of the beating. He lifted him up and brought him to the Church.

iv- After St. Anthony was recovered a little, he said to his helper, “Come, do an act of charity, lest the heart of the people should think that there is still power left in the evil one and should be afraid to lift up the heel against him.” The man hearkened unto him, lifted him up and carried him to the tomb, and shut the door as usual.
v- St. Anthony prayed as he was lying down, for he had no power in him to stand up. Then he said loudly, “Where are you, O children of Gehenna? Here am I, Anthony, and I will not depart form this place until you are destroyed in this place. Though a whole legion of devils encamp against me, my heart will not fear.”

f) The enemy melted within himself and cried to his fellow dogs, “Who among you can give me counsel as to what shall be done with him?”

i- They contrived a plan to create apparitions and appearances that shall be deemed real and actual objects. They caused a phantom earthquake and broke the four corners of the tomb. One entered in the form of a lion, another had the appearance of a wolf, another was like a panther, and others were in the forms of serpents, vipers, and scorpions. They appeared to be in the act of hurling themselves upon him, making terrible sounds.
ii- St. Anthony spoke to them boldly, “ If you have indeed received power over me, or if it be in your power to do me harm, hesitate ye not to do it.”

iii- Our Lord appeared to him after his victory; straightway, the devils dispersed in terror, the sufferings of his body were relieved, and the blessed man felt the help of our Lord.

iv- St. Anthony asked our Lord, “Where was You before these sufferings and tribulations came upon me?” The Lord said, “Here was I by your side, O Anthony, and I have never left you, for I remained that I might look upon your strife.”
g) St. Anthony departed from the tomb after his victories and wished to live a solitary life deep in the desert. The enemy went forth after him.
i- The enemy cast down before him a large silver plate so that he might picked it up and use it. The blessed man knew that it was a trick of the evil one to pervert his mind; he prayed and the silver plate was consumed and disappeared in the form of smoke before the fire of the words of St. Anthony.

ii- The evil one showed him real gold scattered on the ground, but St. Anthony esteemed the gold as filth.
iii- When the evil one saw that he had protected himself by the Sign of the Cross and was praying, he stepped aside and passed away quickly in the form of a flame of fire.

h) Satan gathered together all the wild beasts of the desert and brought them against St. Anthony; they were so many in number that he can hardly have left one beast in its den.

i- The beast encompassed St. Anthony with threatening looks, ready to leap upon him.

ii- He looked at them boldly and said, “If you have received power over me from the Lord, come near and do not delay, for I am ready for you. But, if you have come at the command of Satan, get back to your placed and tarry not, for I am a servant of Jesus the Conqueror.”

iii- Satan was straightway driven away by the mention of the Name of Christ like a sparrow before a hawk.

IV. St. Anthony’s Ministry to the People

a) In the process of time his fame reached all the monks who were in Egypt, and they began to come to him in large numbers that they might copy the manner of his life and deeds.
i- The laity came that he might pray over them.
ii- Unto Bishops and Priests he paid honor like a man who was in duty bound so to do, and he was not ashamed to bow his head before them at the time of blessing; but deacons he received with joy and with affection.
iii- Many people used to come to him from outside Egypt, and unto all their questions he would return suitable answers.
iv- Even after he had departed from this world, the memory of him never died among the people, and every man gives himself courage by the repetition of his triumphs and his words.
b) He advised his visitors on the tricks of the devils and emphasized constant fasting and praying in order to vanquish the enemy and make him disappear.
· He comprehended not only those things which were wrought by the evil one, but also the various causes whereby men were troubled and perturbed.
c) The blessed Anthony was a wise man; he was one who was full of understanding, and it was a very great wonder in the sight of men how such knowledge and understanding could dwell in a man who had not learned to read or to write.
i- He used to say to the philosophers who came to visit, “Does not the man whose mind is enlightened and bright surpass greatly him that has only learning?”
ii- His speech was so exceedingly savory and so well seasoned with heavenly salt, that none of his hearers could be angry at his words.
d) A storm of persecution arose in the Church, during the years of Maximinus.
i- Straightway, St. Anthony left his habitation and made haste at the sound of strife.
ii- He planned with all diligence and by every means in his power to be a companion to everyone in the contest; he became a prisoner with those who were shut up therein and ministered to them with great pains and care.
iii- The wicked governor learned concerning him and marveled at his bravery. He commanded that he should no longer be found in the city.
iv- St. Anthony washed and put on white clothes; he went and stood up inside the hall of judgment, opposite to the wicked judge. The men who heard the king’s command concerning St. Anthony prevented him from appearing before the judge, marveling at his boldness and courage in the face of death.
v- The door which would enable him to testify was not opened; God preserved him for the strengthening of those who testified and those who were about to do so, for the increase of the monasteries and monks, and for the praise of the whole Church.
e) Many people who were smitten with diseases of several kinds thronged to him, coming and sitting down by the side of his cell; each one of them obtained relief from his afflictions.
· He was afflicted and suffered much by reason of the people who were continually coming to him; he enjoyed no respite from them.
f) He became afraid lest he should be exalted in his mind by reason of the things which God had wrought by his hand, and lest others should esteem him beyond what was right and more than he deserved; hence, he determined to go away from that place and to enter the Thebaid.
i- As he was journeying a voice came to him, “If you wish to enjoy silent contemplation and to be at rest, go into the innermost desert.”
ii- St. Anthony answered, “O my Lord, who will show me the way to that difficult place?” While he was still standing, certain Arabs passed by who were on their way to that region. He entreated them to let him go with them, and they received him gladly because it was manifest that it was the commandment of God.
iii- He arrived at a certain high mountain, and he found in the lower parts thereof water which was clear, cool and sweet, and a few palm leaves; the place was pleasing to the blessed Anthony and he decided to dwell therein; the Arabs left with him a little bread, wondering and marveling.
iv- After some time, it was heard by the brethren where he was; they made inquiries and found out where the place was after strenuous labor.
V. Concerning His Death

a) He was then about 105 years old and he became sick.
b) The Egyptians at that time were in the habit of embalming the dead bodies of righteous men, and especially those of the blessed martyrs, placing them not in graves, but on biers in their houses; they thought that by doing so they were doing them honor.
i- St. Anthony showed them that it was a transgression of a command for a man not to hide in the ground the bodies of those who were dead, even though they were righteous men.
ii- The burial placed of the early Fathers, the Prophets, and the Apostles are known to this day, and even the grave of our Lord Who rose on the third day.
c) As unto many righteous men, God revealed to him the time of his departure.
i- He told his disciples, “Dig a grave, bury me therein and hide my body under the earth, and let my words be observed carefully by you. Tell no man where you lay me; and there I shall be until the Resurrection of the dead, when I shall receive again this body without corruption.”
ii- “Divide my garments into lots; give one leather tunic and the bed covering to Bishop Athanasius. And to Bishop Serapion do give the other leather coat, and this covering of my bed which is made of hair you yourselves shall keep.”
d) At his death, his face was full of joy unspeakable at the meeting of those who had come for him, and it resembled that of a man when he sees a friend whom he rejoices to meet.
e) No man knew where he was buried except the two brethren who laid him in the earth.
f) In spite of his great old age, his eyes never weakened, not one of his teeth dropped out, both his feet and hands were in a healthy state, and his appearance was more glorious than that of all those who fed themselves luxuriously on dainty food, wore fine clothes, and made use of baths. Moreover, he possessed strength which was out of all proportion to his aged body.
g) Even though he lived in seclusion and dwelt alone in the desert, he became known and proclaimed abroad in Spain, Alania, Rome, Africa, and other countries.
i- The fame of the blessed man reached even unto the king and the princes, and the Emperor Constantine and his sons Constantius and Constans heard concerning his works and triumphs; they began to write letters to his as unto a father and to entreat him to pray for them; they longed greatly to become recipients of letters from him.
ii- Our Lord Jesus Christ our Redeemer honors those who honor Him and serve Him unto the end.
iii- Even though these righteous men live in seclusion and hide themselves, He reveals them and proclaims abroad their names for their own glory and for the benefit of our humanity.

St. Anthony the Great(
(Abbreviated Story for Kids)
I. The Star of the Desert
A. St. Anthony obeys God’s word
1. Recite this week’s verse with the students.

2. He sold his possessions and placed his sister in a community of virgins.

3. He lived alone outside the city, praying, reading and working.

B. The father of all monks
1. Ask the children: what’s a monk? (Definition)

2. He attracted 100,000 monks to his way of life.

3. He was a spiritual father and a great teacher.

4. He started many monasteries, including the monastery bearing his name by the Red Sea.

II. St. Anthony’s Spiritual Struggle

A. At war with the devil

1. He was beaten by the devils till he became unconscious; his friends thought he was dead.

2. He was tempted with wealth and pretty women.

3. He was frightened by wild animals ready to attack him.

4. Devils reminded him of his sister and what he left behind.

B. His desire to be a martyr

1. He went to Alexandria to serve the martyrs and confessors.

2. The governor asked him to leave the city; he argued with the governor to get him angry.

3. God did not wish that he be martyred in order to preserve him for the benefit of many people.


NAME: _______________________________

first last .

ST. ANTHONY THE GREAT

[image: image1.emf]St Anthony.pdf

Memory Verse:
	If you want to be perfect, sell all you have, give to the poor and come follow Me.

Matthew 19:21

1. What did St. Anthony do to fulfill the commandment in the above verse?

2. During his ceaseless struggle with the ___________, St. Anthony was always _____________ because of his only weapon - __________ in Christ.

3. During his life time, the number of monks reached around

a) 1,000
b) 5,000
c) 10,000
d) 100,000
e) 1,000,000

4. In _______ (year), St. Anthony came to ______________ to bear _____________ to the Orthodox faith against the _______________ heresy.

5. St. Anthony is referred to as the "__________ of all monks" and the "SYMBOL 182 \f "Wingdings"__________ of the desert".

6. Who wrote the story of St. Anthony's life?

a) St. Mark

b) St. Athanasius

c) St. Paul, the Hermit

d) His disciple

e) b & d above

7. Why didn’t God allow St. Anthony to be martyred?
(Outline prepared by Dr. Raif Yanney, St. George Coptic Orthodox Church, Bellflower, CA

(Outline prepared by Isaac Gindi, St. George Coptic Orthodox Church, Bellflower, CA

(The Story of the Copts by Iris Habib el Masri, The Coptic Bishopric for African Affairs, 1987, Book I, pages 57-65

(The Paradise of the Holy Fathers by Wallis Budge, St. Nectarios Press, 1984, Volume I, pages 3-76

(Prepared by Ossama Ekladious, St. George Coptic Orthodox Church, Bellflower, CA

1

[image: image2.png]_1420256811.pdf
wWLHASHA HH.L 4O VLS.
LVHAD HHL ANOHLNY INIVS

“ M1y youny?) ondo), Jo 1aysyqnd ayy wof voisstuuad £q payurtg

. "}I9S3p
uendASg urslseq oY) Ul WSIONSBUOW JOJ JOJUSD UTRW
£ ‘AImjuad y1Inoj 9y} Ul UONJBPUNO] SII JUTS “U92q Sey
wiz[o) Jo Auoyjuy jures Jo AI19)Seuow Y[, “UTBWAI
Ka) a19Uym 90URL] ‘SO[IV 0] 1918] pue ‘o[dourniueisuo)
0] uaye} 219Mm So1[a1I Sty 1dA37 Jo 1sanbuod qery oy}
19)Jy "PIO SIB3K GOT Sem oY UYM ‘GGE Y1 UT 1P 1Y
3O Qi 9y} 1 WIY YA 219 ASY L, ‘WY Yim so[diosIp
om} A[uo Surdaay ‘wiz[o) JUNOJA 18 9pmI[os 0} urede
paIma1 9y 9JI] SIY JO SIBIA U991 Ise] oyl Sunn(y

,’SOTp 9pMII[OS SIY JO 1IN0
Juouw € 0S ‘I3JeM JO N0 [SY © SV, ‘Furkes ‘eLrpuexey
ur 198u0[Ae1S 0] UOTIBIIAUI PUB PISNJaI O "PolioA
-U0d 919M Aueil pue ,‘pon) JO ueul, 9y} 95 0} Jury{
-SE [2INYd 0} JUIM USIBY Y} UAI 91S1A 18} SuLn(y
"Asa19q ueLry oY) 1sureSe yirej XopoyiIQ Y3 03 ssau
-114 Ie2q 0} [e1ded Suies 9y} 0} SUIed 2 ‘SNISBURYIY
jureS ‘puaryy pue 9[diosip sig jo isonbar oy
18 ‘16¢ ur uredy "SIOSSOJUOD pue SIALIBUI 91} ISISSE 0]
BLIPUBXAY O} ;UM 9 SNUTWIXEJA Iopun uonnoasiad
oY) Sunnp ‘I 1€ 189A 9] U] *}ISIP) 1] oY DM,

. UOS UMO STH Aq sn 03 uayods seq pue ‘uew
I0J Me[) USILIM Sey PO 1By} 9I0UI JonuI ISpuom
‘uews © SI 9 I0J ‘O 0} SLM Jorodurd a1} jey) jou
I9pUOA,, ‘SO[dIdSIp SIJ P[0} 94 YOIYM JO UOISBID0 3}
uo ‘Qunuelsuo)) Jordwyg 9y} WO} 19119 B PIAISIAI
9H ‘Apoou pue oIS ‘so1190se Aq ‘SuBIISLIY)-UOU
pue ‘suensuy)) Aq ‘pre pue UOTIB[OSUOI I0J 0} PILIOSAI

pue pa11s1A Ajjuanbaig sem oy ,1dA3g 03 pon Aq uoaId
uepsAyd e, se Wy paquUOSIP SNISBUBRYIY JUIES

"awm 1] STy SuLmp (00001 PAYOLS1 SYuow
SIY JO JOqUINU Y} JBy} P2IBIS U9 SBY I “WINAR,] IBoU
I91e] pue ‘9[IN I9ARY 93 Aq J1ds1d 18 1S1T] ‘SsoLI9)seuour
[BI9ASS POpUNO} 94 O SIY U] “WIY O3 pajnquie
191191 emLIIds USAIS OS[e 9ARY 9\ “(SIoUle] oy} Jo
s3uideg) ,wnne erewdayiydodyy, o3 ut jussaid are
SI9Y]O ‘SnIseuBylY JUTRS AQ SN 01 paAIasad a1e syuow
oY1 01 s3uIyoe9] SIY JO SWIOS ‘ISPBI] pue IdYOes)
II9Y) SUWI009q 0] UOISN[OS SN 9ABI[O pPey oy pue
wry 01 pajdenIe 919M SI[AIdSIP ‘GOE Jeak o) 101y

ISLIYD) Ut yirej-uodeam Afuo siy
JO 9sNEY9Qq ‘SNOLIOIDIA SABM[E Sem AUOUIUY ‘S[eUITUER
pIi4 jo sodeys g Aq wiry pauaiysuy o puly
-3 1J3[pey Y I21SIS B pue 9JI] JoULIO] SIY Jo wiy Sur
-purwai AqQ ‘uswom Suneurdsey Jo adeys o1 AqQ “yifeom
Aq wry pardwal oy “suroj oqqrssod [re ur ydnkep ur
U9AS PUE ‘SWBIIP UT ‘SUOISIA UT Wy 0} pareadde [aop
9YL ‘[IASP 941 YIm 9[33nIIS SSI[ISBD SIY PIQLIOSIP
9H ‘Auoyiuy jure§ jo AydeiSorq remitnds oup e
oAy am O1101s0dYy 91 SNISBUBYIY JUIRS ‘BLIPUBXA[Y
jo adog A1erodwojuod 9y} 03 SyUBRY] ‘MOU
Spuels AI9)SBUOU Y I9YM BIS PIY 9yl IedU ‘Wiz
-[0D JUNOJA] UO SB[PUE $J[ISLI B JO SUTNI 9} UI SIB9A K}
-U9M] 10] U2y ‘1oyd[ndas e Ul pIAI] 9y 1811 B (OpnII[os
919[dwod ojur pIleanaI Y ‘GQT IBAA OYl IV

‘spueq SIy [Im Surjiom 10 Furpear 10410
pue ‘1odeid snonunuod ur skep siy juads 9 ‘owoy
A1res 01 poo3 Suriowos pa1ayiesd pey o ‘99q B oI
‘[nun Wy 1J9] I9A9U PUR ‘SIOMO[J 9] SYI9S 99 © Se
1IN0 WY 343N0Ss 97 “ONIITA SWOS IO PAYSINIUTISIP 91190

-SB UB JO pIeay 9y I9ASUSYA\ 'BOIB U] UI PIAI OUMm
SIOP[2 AJOY 2y3 JO S9AI] 9y} Sunejrur ‘9Fe[[IA SIq Iedu
PoINQI 9 ISIT 1Y "9 O139ISB Y} 03 A[2I1IUD J[oSWIY
P210A3p pUE ‘pUB] J[1119] JO SAIIE ()€ JO PAISISUOD JBY)
‘f110doid siy [[e Aeme 9AeS 9 “9JI[STY POUNILIALIP
UOTYM [[BD SUIAIP B 9I9M SPIOM 3SUL (T XIX NEN)
JOUI MOT[0] “ow0d pue * * *“100d 213 0} JAI3 pue $59S
-sod nok 1eym [19s ‘03 ‘109519d 2q pynom noAJy,, ‘[odson
oy} JO SpIOM 3yl YIINYD JY) Ul pIedy oy ‘Aiuom)
moge sem 9y usaym ‘sjusred SIy JO YIBSP oY) IdNJY
“Amurey wensuy)) sndo) e ur 9dA3g 1oddn) jo o8¢
-[1A ® ‘BWO)) UI UI0q Sem 9] “AUOYIUY JUTES JO WRU
oY) [IIM PIIBIOOSSE SI WISOTISBUOW JO UISLIO JYL,

goIny)) a3 YIm 2oead su
opeuw 91e)s 9} Se 1snf A[uappns 0s peaids wsorseuour
18]} 9dURYD I9W AQ UY] JOU SEM J] '}I3SIP 3} 01
993 01 pey Ajruensuy)) Aj1es Jo o1y 21nd 913 103 paSuo]
OUM 9SOTJ, "SUBNSLIYD) JO 91 AI9A 9y} OJUI PAIAIUD
plIom 243 jo 1uds 9y} {paleajop 10U Sem UeleS Ing
a11durd 91} Jo UOIFI[aI Y} SWRIIQ UOOS AITURTISLIY))
pue ‘Armmjuad yunoj 2y} jo Juruurdaq 9yl 1B UB[A
JO 191p2 2y} AQ pud ue 0} wed uonndasIad uewoy
"ISuy) I0J A[[nJ 91 B-9JI[ueNSLIYD) JO uorssard
-X3 9IN[0Sqe 9} Sem WOPIANIBW ‘TONNIIsIad upwIoy
oy} Suun(*98e [1A9 Ue U1 ISLIY)) Ul 1] & peo 03 Furdn
SuenISLY)) [MJYIe, :IN0ge [[& U92q Sey WSIONSEuOw
1eUMm SI ST, , "9WI] € J[ey pUB ‘Sow) pue ‘Oul © 10}
PaYSLINOU 9q 07 ST 9YS 219yM 29e[d 1) 03 ‘sSoUIIPTIM
oyl ojur juadiss o) woiy A 1y3ru oys 1Byl 93eo
18913 97} JO s3uIm OM] 9] USAIT Sem UBWOM 97} Ing,
419S9p 21} 01 29[01 pey UBWIOM 3], ‘UOTeIp B Yim
9[33n11s & UT ‘UnS 9Y) YIIM PIYIO[O UBWIOM B SB [oINYD)
o} parmdid uyof *1§ ‘UONB[AdY JO Y0Oq 2} Uf

