[image: image2.png]

St. Takla Hymanot

Objective:

· To familiarize ourselves with the lives of the saints and learn from them
Memory verse:

“Humble yourselves in the sight of the Lord, and He will lift you up” (James 4:10).

References:

· Coptic Synaxarium

· “The Book of Saints,” St. George’s and St. Joseph’s Church, Montreal, Canada
Introduction:

The Church acknowledges St. Takla as a great saint; many churches in Egypt bear his name.

Lesson Outline:

St. Takla Hymanot was born of pious parents. His father Tsegab Ze-Ab (which means the grace of the father) lived a godly life with his wife Sarah in Ethiopia. They were righteous, God fearing and very rich. On the twelfth of each Coptic month, they used to celebrate the commemoration of the Archangel Michael by offering alms to the poor.

But things did not remain peaceful for long. One day, a pagan king attacked their city. He demolished the churches and built pagan temples. He was unjust, plundered and captured women; among them was Sarah, the mother of St. Takla. Later, she returned safely to her husband and both glorified God and praised His Holy Name.

Sarah and her husband were sad because they did not have any children. Sarah went daily to the church, asking God to give her a child that would delight her heart. One day, the angel of the Lord appeared to her and her husband in a vision at night and announced to them the birth of this saint. A year later, Sarah gave birth to the saint. They baptized him when he was forty days old and called him Takla, meaning “Jerusalem Joy.”

When the saint was one and a half years old, a famine befell Ethiopia. On the twelfth of the blessed day of Baramhat, the commemoration of the honorable head of the Heavenly hosts Archangel Michael, Sarah was crying for she was not able to celebrate this occasion. The child wiped away her tears with his little hands; he was still too young to talk. He pointed her to carry him where there was a plate with a little flour in it. She took him to the plate, where he dipped his hand in the flour; the flour increased until it poured onto the floor. She brought containers to hold the flour and every time she emptied the plate, it became full again, until she filled twelve containers. Sarah then knew that God was with the child. So she brought to him an empty container of oil; he placed his hand over it and it was filled with the power of God. In the same fashion, other containers in the house were filled. When Tsega Ze-Ab, the father of the child, returned from the church and knew what happened, he glorified God. They celebrated the commemoration of the Archangel Michael, fed the poor and all the neighbors.

At fifteen, Takla was ordained a deacon. He taught the Holy Scriptures and the Psalms, as the grace of God was upon him. One day, the boy went out hunting. Archangel Michael appeared to him and said, “From now on, you will be a hunter of men. You will preach to them and heal them, for you will overcome the devil with the power of God who dwells in you.” Then the Archangel added, “And from now on, your name will be Takla Hymanot which is translated “Pillar of the Faith.” Takla gave all his money and possessions to the poor and set off to preach the word of God in nearby villages. He met some people who worshipped a tree. The saint went to the tree and with the sign of the cross, he ordered it to move. With great power, the tree uprooted itself and fell to the ground. Everyone was scared, but Takla comforted them and told them about Christ Jesus’ salvation and His authority. When the Ethiopian bishop Abba Cyril heard about him, he ordained him a priest.

Takla Hymanot led a life of chastity, full of prayers and fasting. His unequalled goal was the salvation of his people. One time, he went to a pagan temple and began to destroy its idols. He was arrested and taken to the prince. The prince had a sick son who at that time was suffering a great deal. The saint had compassion on the boy and healed him. The same night, the prince, his wife and his son were baptized.

When the king heard what happened, he was furious and ordered that Takla would be hanged. But when they tried to hang him from a tree, the tree bent down completely until its branches touched the ground and Takla was saved.

The prince tried to convince the king to let him go. From the conversation they had, Takla realized that this was the same king that kidnapped his mother years ago. However, the king, in his rage, picked up a spear and tried to kill Takla. But the spear bounced back and injured the king. Immediately, the saint prayed for him and healed his wound. The king realized his mistake, apologized to Takla and was baptized along with his entire household. The saint stayed with the king and the prince for twelve years, during which new churches were built and Christianity spread throughout Ethiopia.

Later on, Takla Hymanot went to live in a monastery for six years. He used to work hard and help the old and young. He was always humble and obedient to everybody. One day, he was leaving the monastery, which was built on top of a steep mountain; as usual, they tied him with a rope and lowered him. But all of a sudden the rope broke and everyone screamed. To their amazement, they saw six wings appear on the saint, and he was able to fly down gently until he touched the ground.

On his way back to his country from visiting the Holy Land, he stopped by Egypt and visited several of its monasteries. After he went back to Ethiopia, he was appointed for an important position (Atceegi); he served as a link between the Ethiopian monks and the Egyptian bishop.

We celebrate his departure on the twenty-fourth day of the blessed month of Misra.

Conclusion:

· Let us learn to trust in God and His angels.

· Let us learn to forgive those who hurt us.

· Let us appreciate the importance of caring for the poor in the life of our family.

Applications:

· Find an icon of St. Takla Hymanot.

· Can you think of other characters that were gifted since birth?

· Do you believe this story? If not, which part do you not believe? And why?
The servant should encourage a discussion.


The Twenty-Fourth Day of the Blessed Month of Misra
The Departure of St. Takla Hymanot, the Ethiopian

On this day, the great hermit and the blessed St. Takla Hymanot, the Ethiopian, departed. He was born in a village near Jerusalem, which was the share of Zadok and Abiathar the priests during the reign of King Soliman, son of King David. Zadok begot Azariah, Azariah begot Zadok, who was named after his grandfather, and Zadok begot Levi, and so forth, till the father of this saint was born. His name was Tsega Ze-Ab, which means “the Grace of the Father;” he married a woman whose name was Sarah. They were righteous, God fearing and very rich. They always celebrated the commemoration of the honorable Archangel Michael on the twelfth day of each Coptic month and gave alms to the poor and the needy.

Sarah, the mother of this saint, was very beautiful, meek and adorned with many virtues; hence they called her "Egezi-Hareya," i.e. God has chosen her. However, she and her husband were bitter and sad because they did not have any children. She went daily to the church, imploring God to give her a child that would delight her heart. Her husband also went to the church, at the time of the offering of incense, and taught the congregation the fundamentals of faith. Every time he went to the church, he took from his own money an offering to the house of God. They both agreed to disperse their money to the poor, the needy, the monasteries and the churches.

Meanwhile the king died and another king reigned, who worshipped idols. The new king demolished the churches and built pagan temples. He was unjust and he plundered and captured women, among them "Egezi-Hareya," the mother of St. Takla. Later, she returned safely to her husband and both glorified God and praised His Holy Name.

Afterwards, the angel of the Lord appeared to them in a vision at night and announced to them the birth of this saint. When the saint was about one and half years old, a famine befell Ethiopia. On the twelfth day of the blessed month of Baramhat, the commemoration of the honorable head of the Heavenly hosts Archangel Michael, Sarah, the mother of the child, was crying because she was not able to celebrate this occasion. The child wiped away her tears with his little hands but was still too young to talk. He pointed her to carry him to where there was a plate with a little flour in it. She took him to the plate, where he dipped his hand in the flour. The flour increased until it was pouring onto the floor. She brought baskets; every time she emptied the plate, it became full again until she had filled twelve baskets. His mother then knew that God was with the child. Then she brought to him the empty container of oil. He placed his hand over it and it was filled with the power of God. In the same fashion, other containers in the house were filled. When Tsega Ze-Ab, the father of the child, returned from the church and knew what happened, he glorified God. They celebrated the commemoration of the Archangel Michael, fed the poor and all the neighbors.

God honored this saint with many miracles that he performed during his life and also after his departure. When St. Takla Hymanot completed his good strife, he departed in peace.

May his prayers be with us, Amen.

Abune Teklehaymanot
Saint Takla Hymanot the Ethiopian(
Part 1: His Family

CHRISTIANITY IN ETHIOPIA
“And the Angel of the Lord spoke unto Philip, saying, ‘Arise, and go toward the south unto the way that goeth down from Jerusalem unto Gaza, which is desert.’ He arose and went.”

“And, behold, a man of Ethiopia, a eunuch of great authority under Candace queen of the Ethiopians, who had the charge of all her treasure, and had come to Jerusalem for to worship, was returning, and sitting in his chariot read Isaiah the prophet.”
Philip baptized that eunuch after he told him about Jesus, his incarnation, his crucifixion and his ascension. The eunuch transferred this faith to his country, and some of the Jewish traditions remained.

By the beginning of the 4th century, Bishop Athnasious ordained Fromenteuos as a Bishop over Ethiopia; he was named Bishop Salama. The holy mysteries were taken to Ethiopia, and since then the Ethiopian church is affiliated to Saint Mark's Church in Alexandria.

THE CHRISTIAN FAMILY
[image: image2.png]In the 13th century, a Christian family lived in Ethiopia; the husband was a priest and loved Jesus very much. His name was Sagaz Ab (the gift of faith), and his wife was very rich, loved the poor and was named Sarah.
Their patron saint was the Archangel Michael, and they used to make a feast for him on the 12th of every Coptic month by attending the Liturgy and making a banquet for the poor.

The wife was sterile and that was why she always prayed to God for a child. Sarah used to spend her time in church, busy reading the Bible and the Psalms. She did her best with the poor, and they called her "Agzaharia" (the choice of God).

One day, Sarah thought of giving their money to the poor and liberating their slaves, and she told Sagaz Ab this; accordingly, they did that.

ARCHANGEL MICHAEL THE PATRON SAINT
After many years of peace, a pagan named Motmely ruled the land of Damoot and Shawa. He closed many churches and tried to revive the worship of idols.
One day, Talanece, the place where Sagaz Ab and Sarah lived, was attacked. When the soldiers entered the country, Sarah was frightened and the people ran away from one place to another.

Sagaz Ab took a route to hide and was followed by a soldier who wanted to kill him. When they reached [image: image3.png]

a nearby lake, Sagaz Ab threw himself in the lake to hide from the soldier, asking Archangel Michael to help him through this. At once, he felt the water over him as a tent, sheltering him, and the Archangel appeared to strengthen him. When Sagaz Ab did not come up out of the water for a long time, the soldier thought he was drowned and went back.

The Archangel told Sagaz Ab that the soldier went away, and hence he got out of the lake. At that time, Archangel Michael told Sagaz Ab that he was saved because of his child to be. He told great secrets about the child and carried him back to town; this was on 12th of Baramhat.

When the priest went back, he found that all the homes had been plundered, either of money or people. His wife Sarah was kidnapped by the soldiers who wanted to give her as a present to their king Montemely.
When the king saw the face of saint Agzaharia, he ordered the richest clothes and precious jewels for her and that she be kept in the city of the gods until their wedding.

Sagaz Ab was in great misery and sadness for what happened to his wife, whom he loved very much, and was afraid of the evil king; but he went to the house of God at once. He went in the church, kneeled before the Holy Altar, cried and sobbed a lot while he prayed to God to save his wife.

[image: image4.png]ABBNL FEKAD RTUNNOTT

SARAH AND THE ANGEL
On the 22nd of Baramhat, Sagaz Ab was attending the Liturgy; he put his wife's name Sarah before God, and the entire congregation prayed for her.
While he was moving around the church, he saw a woman in precious clothes, praying in great fear and awe to God. When he finished, he went to talk to all the new faces that came to church and among them this woman. He asked her where she was from; she told him that she had heard of a man called Sagaz Ab whose wife was kidnapped, and hence she came to be his wife! The priest crossed himself and told her that priests do not remarry, and that God would protect his wife and would return her safely to him.

Sarah smiled happily for her husband's faith and told him she was his wife and took off the veil that covered his face. Her husband was surprised and asked her how she had come. She told him that the Angel had saved her and got her to church. The two kneeled before God in church and thanked Him for His protection. In the evening, the entire congregation came when they heard of the return of Sarah, and they all prayed and glorified God for his great love.

Then she told him that she prayed for her safety, and Michael the Archangel came to tell her that she would return for the sake of her son. After the king’s wedding ceremony, the people congratulated the king; there was lightening and thunder and the king got mad. The angel saved her and got her to church.

At night, Sagaz Ab had a dream; he saw the sun and a lot of stars in their bedroom, and the following day, the Archangel told them of the coming of their son. In the morning, they gave most of all they had to the poor and made a feast for the archangel on the 12th of Kiahk.

Part 2: His Birth

On the 24th of Kiahk, Sarah gave birth to a beautiful son and named him "The Happiness of Sehioun," or "The Happiness of the Churches.” There were many miracles done by the child; for example, he talked when he was only 3 days old. He was baptized on his 40th day.

After a year and a half, there was a terrible famine and his parents couldn't prepare the following feast for Michael the Archangel. The mother was praying to God so that she could do anything for the feast of the Archangel. While she was carrying her baby, he wiped her tears and pointed to the kitchen, where some flour in a plate was present. He put his hands in the flour and it flowed and poured; the mother gathered every container she had in the house. And the same was done with the ghee, oil and honey. This happened on the 12th of Baramhat.

God also gave him the gift of studying the Psalms and the Holy Bible.

Part 3: HIS CONSECRATION AS A DEACON
One night, Michael the Archangel appeared to Pope Kyrillos of Ethiopia in a dream and told him that the next day, a dark colored man would come and kneel before him. That man had a blessed son that was chosen for heaven, and he is great before God... "Consecrate him as a Deacon, and then let him go peacefully," he said.

After this was done and while the father and the son were returning, the son asked a group of people for a place to spend the night. One of the people insulted him and hit him without cause. The son cried, asking for the help of the Archangel, and the man was greatly harmed. The son couldn't bear that because he was full of the Holy Spirit, and he prayed for the man to be cured; the angel cured him, so the man believed in God with all his friends and family.

While the son and the father were getting back, (after spending the night at "Amhara") their water was finished and the food became less; so the saint prayed aside and God then created a spring so they could drank from.

The saint's parents wanted him to get married, but he refused because he dedicated himself completely to God. So they accepted, but the girl stayed with them at their home (according to the traditions at these countries), but she stayed a virgin as she wished too..

Part 4: His Priesthood

Then he became a priest and his prayers and fasting increased. He stayed with his father until his mother passed away on the 12th of Mesra. Then his father passed away too.

One day while he was practicing his hobby of hunting in the woods, God appeared to him held on the wings of angels saying: "I am your God who protected you since your childhood… Now you hunt people instead of animals. From now your name will be "Takla Hemanoat.”" Then the heavenly insight disappeared.

"KETANA" BELIEVES IN CHRIST
[image: image5.jpg]

The saint heard that in "Ketana" the people worship a tree that is haunted by a devil which they fear. They were also controlled by a group of magicians. So he went there and prayed until the devil cried out: "Send Takla Hemanoat away. He is dangerous.” Then the saint asked for the help of the Archangel and hence asked the tree to follow him. Its roots made a sound like thunder while it was moving and a lot of people were afraid and the roots killed a lot on the road. The devil shouted asking the saint why he was torturing him and if it wasn't enough that he left the land of "Talanes"? The saint asked the devil to confess before all the people that he was cheating and to tell them who the real God is, so the devil confessed that Jesus Christ is the real God.

The saint started preaching the people and they were all baptized. They were 111,500. They constructed a church and had their communion. As for the people who were killed by the devil; Saint Takla prayed to God to arise them from the dead. God answered his prayers. The saint baptized about 60,000 people and all "Ketana" became Christians..

While the saint was devoted to praying and fasting in the desert, he heard a voice calling him 3 times asking him to go to "Damout" because there are many people there who needed preaching. Saint Takla was asked to build a church under the name of Virgin Mary there.

While he was on his way to "Damout", Saint Takla Haymanot was haunted by many devils and he crossed himself to force them away. When he got there, he started breaking all the statues that the people worship.

The saint knew that the son of the prince was haunted by a devil; so he prayed for him and the devil got out in the shape of a monkey. The prince believed in Christ and was baptized along with his wife and son. Saint Takla was able to cure a lot of diseases and got out devils by praying to God.

When king "Montemly" heard that Saint Takla baptized his son, he was very sad and sent his soldiers to the prince to extradite Saint Takla, but the prince refused. So the king sent more soldiers to get the prince and the saint.

When they reached the king, they were tortured a lot, but God's angel cured them. Then they were thrown in a cave full of monsters, but again God's angel got them out safely. Then the king himself tried to throw a spear at Saint Takla, but his hand was paralyzed and he cried of pain. The king then ordered the two men to be hanged on two trees. But when the saint was hanged by the neck in the tree, it bent till the saint's feet reached the ground, and there were holy lights from heaven and people saw angels… All this happened till the king at last believed in God and was baptized.

Part 5: His Monasticism

[image: image6.jpg]

Then one day Jesus Christ appeared to the saint and told him to go to the land of "Amhara" and stay in its monastery until He talks to him again and told him that Michael the Archangel would be with him.

On his way to the land of "Amhara", Saint Takla met a monk and they both went to the monastery on a holy cloud prepared by God till they reached there in two days instead of several months.

When the saint was known all over the place, he asked God to protect him from pride, so Michael the Archangel appeared to him and told him to go to the monastery of "Saint Stephans.” On the way he saw a deep river that he couldn't cross, so an angel appeared to him and asked him to follow him on the surface of the water. The angel disappeared and the saint appeared as if he was walking on land, until he reached the other side. He lived there in great awe; always praying and fasting.

One night God showed him the happiness and the glory of the saints in heaven and he became very happy; specially that he always remembered and imagined the souls of the saints.

From there Saint Takla Hemanoat got out to the land of the "Fakharany" with the guidance of the angel. He went there to a saint monk called "John" and remained there under his guidance for 12 years in the monastery of "Adgway.”

The angel appeared to the saint and asked him to go to a cave down the valley. The saint said goodbye to the head monk of the monastery and all the monks went out to see him off. The monks were used to tying whoever gets down with a rope (since the monastery was on top of a hill). While Saint Takla was going down, the rope was cut and the monks were terrified, but they saw six wings getting out from his sides, and carried him until he reached the ground. The monks got back glorifying God for his greatness and for protecting his people.

THE ANCHORITE OF SAINT TAKLA'S
Our saint got down to a big desert, and he found there many saints who were used to fasting for five days and do not eat any food; but they were used to eating from the desert plants and drink from the dew drops on Saturdays and Sundays. He visited many monasteries and churches and he was very keen on visiting Jerusalem, so he went there and saw where Jesus was baptized.

Then the angel of God appeared to Saint Takla telling him to go to the land of "El-Sofan" where his grave would be, and there he should build a church bearing his name.

SAINT TAKLA'S LAST DAYS
He last settled in the land of "Shawiry" where he built his well-known monastery known as "Elbianos.” Many people followed him and became Monks. He exerted a lot of effort in praying and fasting and kneeling before God. He even used to pray standing on one foot; the right one, until his leg was broken! His monks took it and covered it. He never got out of his cave, but remained there till his death.

Part 6: His Death

When Saint Takla's days came to an end, and his body turned like a burned piece of wood, God
appeared to him and told him that he would die of plague, and he would go to heaven with three of his followers.

When it was time for him to die, he got sick of the plague as well as three other monks. He saw God, Virgin Mary and many angels headed by the Archangel Michael.. And his cave was lighted with heavenly light, and it was full of a nice scent and his soul was carried to heaven. This was on 24th of Mesra, at the age of 99 years and 8 months.

His followers took his body and mummified it and he was buried in his cave. He remained there outside the monastery for 56 years. In the 57th year, Saint Takla Hemanoat appeared to Pope "Hezkial" (who was "Elishah", his follower) and told him to move his body to the monastery, and he did.

There was a great celebration and the saint told them of a sign that after they carry his body around the alter three times, the lamp would light by its own, and when that happened, everybody was happy. While the people were touring with the body of the saint, a man was tripped over by the people because it was crowded. His leg was broken; but once he touched the body of the saint, he was cured and went walking as if nothing happened. Saint Takla's body was buried under the alter in the church that bears his name in the monastery of "Libanous" in "Shawa.”


 NAME: ____________________________
first last .
St. Takla Hymanot

Read: Synaxarium, Misra 24
[image: image7.jpg]©ft-Takla.org

Verse to Memorize:

	Humble yourselves in the sight of the Lord, and He will lift you up.

James 4:10

1. What did St. Takla’s family do each month?
2. What virtues did St. Takla have?

3. Why do the icons of St. Takla show him with six wings?

4. When does the church celebrate the feast of St. Takla Hymanot?

5. Mention other characters that were gifted since birth:[image: image1.emf]

(Source: http://st-takla.org/Story-index.html

2

[image: image8.jpg]=

s
=
=
©

[image: image9.jpg]

[image: image10.jpg]St-Takla.org

