

St. John Chrysostom
Objective

· Showing courage in announcing the truth.

Memory Verse

“Yes, and all who desire to live godly in Christ Jesus will be persecuted” (2 Timothy 3:12)

References

· “The Precious Gem” (Al Khareeda Al Nafeessa), Part 1, Page 265

· “The Egyptian Church” Page 54

Introduction

· Review the previous lesson with the students.

· Who knows the name of the Patriarch of this picture?

(The Servant distributes the pictures among the children as a means of illustration)

Lesson Outlines

John Chrysostom was not Egyptian, but he was a foreign scholar whom the church loved and valued throughout the whole world. He was born in Antioch and was soundly brought up. Thanks to his mother who instructed him in the holy instructions and orthodox faith. He was famous for his virtue, piety, righteousness, boldness and courage in telling the truth. He was called the Second John the Baptist. He was ordained deacon, and then he was chosen to be Patriarch of Constantinople.

· Where was St. John born?

· Who brought him up?

· Why was he called the Baptist?

· Where was he ordained a Patriarch?

We know that the children of God who are honest and sincere always meet with temptations and persecution, and the Scriptures say that all who desire to live a godly life will be fought by the devil using different means and persons. This is what happened to St. John Chrysostom. Empress Indoxia was furious with him because he reproached her for her recklessness and her actions that were not suitable. Let us give some examples.

Empress Indoxia passed by a widow’s field and she admired it. She took it to herself. The widow complained to John Chrysostom and requested him to restore her field back to her from the empress. The saint wrote to the queen but she did not answer him. He sent some people to request her to give the field back to the widow but she refused. John intended to punish her by using the authority of the church. So when she came to the church on the Feast of the Cross to attend the Holy Liturgy, he stood by the door and prevented her from entering. One of her guards drew out his sword to kill him but his hand became paralyzed, and the queen returned to her palace.

This saint suffered from many persecutions that caused his death. John was eloquent and fluent in preaching; that is why he was called Chrysostom, or golden-mouthed. He wrote many beautiful writings such as articles, homilies, commentaries on the Bible and several letters. May the blessing of this saint be with us all, amen.

· Why was he given the title “Chrysostom”?

· Why was the queen angry with him?

· How did the Pope punish her?

· What are the works of this saint?

· Who remembers the verse?

· Let us repeat together: All who desire to live...

Conclusion

· St. John Chrysostom was known for his nice words that enriched the church for a long time, till the present time. We can learn to watch what we say and make sure that our words are constructive and beneficial to others.

Applications
Fill in the spaces with a suitable word:

· Pope John Chrysostom was ordained Patriarch of ……

· St. John was given the title Chrysostom because he was …… and was called the Second John the Baptist because he was ……

· All who desire to live a godly life in Christ Jesus will be ……



The Departure of Saint John Chrysostom
(From the Synaxarium: The Seventeenth Day of the Blessed Month of Hatour)

On this day, the honorable Saint John of the Golden Mouth (Chrysostom) departed. He was born in the city of Antioch around the year 347 A.D., to a rich father, whose name was Sakondos and a pious mother, whose name was Anthosa. They brought him up well and reared him in the Christian tradition. He went to the city of Athens, where he learned the Greek wisdom in one of its schools. He surpassed many in knowledge and in virtue. He forsook the vanities of the world and became a monk at a young age in one of the monasteries. He had a friend whose name was Basilius, who was a monk before him in that monastery. They had the same interests and they practiced many virtues.
When his father departed, St. John did not keep any of his father's possessions, but gave all of his inheritance to the poor and the needy. He then lived an ascetic life full of strife.
In the monastery, there was a Syrian hermit whose name was Ansosynos. One night he saw the apostles, Peter and John, entering where the Golden Mouth was. St. John, the Apostle, gave him a Bible and told him, "Do not be afraid, whosoever you shall bind, shall be bound, and whosoever you shall loose, shall be loosed." The old hermit therefore realized that St. John Chrysostom would be a faithful shepherd.
The grace of the Lord filled St. John Chrysostom and he wrote homilies and sermons and he interpreted many books while he was still a deacon. It was St. Melatius, Patriarch of Antioch, who had raised him to this rank. Then he was ordained a priest by St. Phlapianus, St. Melatius' successor, by the guidance of the angel of the Lord.

When Nectarius, Patriarch of Constantinople departed, Emperor Arcadius summoned St. John and made him Patriarch. He conducted himself during his patriarchate in an apostolic manner. He continued teaching, preaching and interpreting the books of the church, both old and new. He boldly admonished the sinners and the wealthy, regardless of their authority or wealth.
Queen Eudoxia, the wife of Emperor Arcadius, had a lust for money. She took a garden which belonged to a poor widow by force. The latter complained to the Saint, who went to the Queen and admonished her and asked her to return the garden to its owner. When Eudoxia did not obey him, he prevented her from entering the church and partaking of the Holy Communion. She became exceedingly angry and gathered a council of bishops whom St. John had previously excommunicated for their evil deeds and their mismanagement. They sentenced the saint to be exiled. He was exiled to the Island of Thrace, but this exile did not last more than one night. The people were enraged and they gathered around the royal palace demanding the return of the Patriarch. While the people were sorrowful because of their righteous shepherd, a severe earthquake took place and almost destroyed the city, terrifying everyone. The people thought that this was a sign of the Lord's anger, caused by the exile of the Saint. As for Eudoxia, she was disturbed, her soul was troubled and she went in haste to her husband and asked him to bring back the saint from exile. Once the light of the shepherd shone on his flock, their sorrow changed to joy and their wailing was replaced by the songs of joy and happiness.
This state of affairs did not last long. There was a large square beside the church of Agia Sophia, where a large silver statue of Queen Eudoxia was erected. On the day of its dedication, some common people danced madly, played profligate games, until they were immersed in immorality and sin. Because of St. John's zeal to curb the spread of immorality, he repudiated the people in his sermons, courageously showing his disapproval of their behavior. His enemies took advantage of his zeal and accused him before the Queen, of having said that "Herodia had risen up and danced and asked for the head of John the Baptist on a plate." This cruel accusation gave the Queen a good reason to sentence him to exile. She instructed the soldiers who were in charge of guarding him not give him any means of comfort during his travel. Thus, they moved him from one place to another hastily, until they came to a city called Komana, where his health deteriorated and he departed in peace in the year 407 A.D.

During the reign of Theodosius II, the son of Emperor Arcadius (who exiled St. John), the body of St. John was taken to Constantinople, where it was placed in the church of the Apostles.

His prayers be with us and Glory be to our God forever. Amen.

ST. JOHN CHRYSOSTOM(
 ARCHBISHOP OF CONSTANTINOPLE AND DOCTOR OF THE CHURCH (A.D. 407)

THIS incomparable teacher, on account of the fluency and sweetness of his eloquence, obtained after his death the surname of Chrysostom, or Golden Mouth. But his piety and his undaunted courage are titles far more glorious, by which he may claim to be ranked among the greatest pastors of the Church. He was born about the year 347 at Antioch in Syria, the only son of Secundus, commander of the imperial troops. His mother, Anthusa, left a widow at twenty, divided her time between the care of her family and her exercises of devotion. Her example made such an impression on our saint's master, a celebrated pagan sophist, that he could not forbear crying out, "What wonderful women are found among the Christians!" Anthusa provided for her son the ablest masters which the empire at that time afforded. Eloquence was esteemed the highest accomplishment, and John studied that art under Libanius, the most famous orator of the age; and such was his proficiency that even in his youth he excelled his masters. Libanius being asked on his deathbed who ought to succeed him in his school, "John", said he, "would have been my choice, had not the Christians stolen him from us."

According to a common custom of those days young John was not baptized till he was over twenty years old, being at the time a law student. Soon after, together with his friends Basil, Theodore (afterwards bishop of Mopsuestia) and others, he attended a sort of school for monks, where they studied under Diodorus of Tarsus; and in 374 he joined one of the loosely-knit communities of hermits among the mountains south of Antioch. He afterwards wrote a vivid account of their austerities and trials. He passed four years under the direction of a veteran Syrian monk, and afterwards two years in a cave as a solitary. The dampness of this abode brought on a dangerous illness, and for the recovery of his health he was obliged to return into the city in 381. He was ordained deacon by St. Meletius that very year, and received the priesthood from Bishop Flavian in 386, who at the same time constituted him his preacher, John being then about forty. He discharged the duties of the office for twelve years, supporting during that time a heavy load of responsibility as the aged bishop's deputy. The instruction and care of the poor he regarded as the first obligation of all, and he never ceased in his sermons to recommend their cause and to impress on the people the duty of almsgiving. Antioch, he supposes, contained at that time one hundred thousand Christian souls and as many pagans; these he fed with the word of God, preaching several days in the week, and frequently several times on the same day.

The Emperor Theodosius I, finding himself obliged to levy a new tax on his subjects because of his war with Magnus Maximus, the Antiochenes rioted and vented their discontent on the emperor's statue, and those of his father, sons and late consort, breaking them to pieces. The magistrates were helpless. But as soon as the fury was over and they began to reflect on the probable consequences of their outburst, the people were seized with terror and their fears were heightened by the arrival of two officers from Constantinople to carry out the emperor's orders for punishment. In spite of his age, Bishop Flavian set out in the worst weather of the year to implore the imperial clemency for his flock, and Theodosius was touched by his appeal: an amnesty was accorded to the delinquent citizens of Antioch. Meanwhile St John had been delivering perhaps the most memorable series of sermons which marked his oratorical career, the famous twenty-one homilies "On the Statutes". They manifest in a wonderful way the sympathy between the preacher and his audience, and also his own consciousness of the power which he wielded for good. There can be no question that the Lent of 387, during which these discourses were delivered, marked a turning-point in Chrysostom's career, and that from that time forward his oratory became, even politically, one of the great forces by which the Eastern empire was swayed. After the storm he continued his labors with unabated energy, but before very long God was pleased to call him to glorify His name upon a new stage, where He prepared for his virtue other trials and other crowns.

Nectarius, Archbishop of Constantinople, dying in 397, the Emperor Arcadius, at the suggestion of Eutropius, his chamberlain, resolved to procure the election of John to the see of that city. He therefore dispatched an order to the count of the East, enjoining him to send John to Constantinople, but to do so without making the news public, lest his intended removal should cause sedition. The count repaired to Antioch, and desiring the saint to accompany him out of the city to the tombs of the martyrs, he there delivered him to an officer who, taking him into his chariot, conveyed him with all possible speed to the imperial city. Theophilus, Archbishop of Alexandria, a man of proud and turbulent spirit, had come thither to recommend a nominee of his own for the vacancy; but he had to desist from his intrigues, and John was consecrated by him on February 26 in 398.

When regulating his domestic concerns, the saint cut down the expenses which his predecessors had considered necessary to maintain their dignity, and these sums he applied to the relief of the poor and supported many hospitals. His own household being settled in good order, the next thing he took in hand was the reformation of his clergy. This he forwarded by zealous exhortations and by disciplinary enactments, which, while very necessary, seem in their severity to have been lacking in tact. But to give these his endeavors their due force, he lived himself as an exact model of what he inculcated on others. The immodesty of women in their dress in that gay capital aroused him to indignation, and he showed how false and absurd was their excuse in saying that they meant no harm. Thus by his zeal and eloquence St John tamed many sinners, converting, moreover, many idolaters and heretics. His mildness towards sinners was censured by the Novatians; for he invited them to repentance with the compassion of a most tender father, and was accustomed to cry out, "If you have fallen a second time, or even a thousand times into sin, come to me, and you shall be healed". But he was firm and severe in maintaining discipline, and to impenitent sinners he was inflexible. One Good Friday many Christians went to the races, and on Holy Saturday crowded to the games in the stadium. The good bishop was pierced to the quick, and on Easter Sunday he preached an impassioned sermon, "Against the Games and Shows of the Theatre and Circus". Indignation made him not so much as mention the paschal solemnity, and his exordium was a most moving appeal. A large number of Chrysostom's sermons still exist, and they amply support the view of many that he was the greatest preacher who ever lived.

Another good work which absorbed a large share of the archbishop's activities was the founding of new and fervent communities of devout women. Among the holy widows who placed themselves under the direction of this great master of saints, the most illustrious, perhaps, was the truly noble St. Olympias. Neither was his pastoral care confined to his own flock; he extended it to remote countries. He sent a bishop to instruct the wandering Scythians; another, an admirable man, to the Goths. Palestine, Persia and many other distant provinces felt the beneficent influence of his zeal. He was himself, remarkable for an eminent spirit of prayer, and he was particularly earnest in inculcating this duty. He even exhorted the laity to rise for the midnight office together with the clergy. "Many artisans", said he, "get up at night to labor, and soldiers keep vigil as sentries; cannot you do as much to praise God?" Great also was the tenderness with which he discoursed on the divine love which is displayed in the holy Eucharist, and exhorted the faithful to the frequent use of that heavenly sacrament. The public concerns of the state often claimed a share in the interest and intervention of St Chrysostom, as when the chamberlain and ex-slave Eutropius fell from power in 399, on which occasion he preached a famous sermon while the hated Eutropius cowered in sanctuary beneath the altar in full view of the congregation. The bishop entreated the people to forgive a culprit whom the emperor, the chief person injured, was desirous to forgive; he asked them how they could beg of God the forgiveness of their own sins if they did not forgive one who stood in need of mercy and time for repentance.

It remained for St Chrysostom to glorify God by his sufferings, as he had already done by his labors, and, if we contemplate the mystery of the Cross with the eyes of faith, we shall find him greater in the persecutions he sustained than in all the other occurrences of his life. A dangerous enemy was the empress Eudoxia. John was accused referring to her as "Jezebel", and when he had preached a sermon against the profligacy and vanity of so many women it was represented by some as an attack leveled at the empress. Knowing the sense of grievance entertained by Theophilus, Eudoxia, to be revenged for the supposed affront to herself, conspired with him to bring about Chrysostom's deposition. Theophilus landed at Constantinople in June 403, with several Egyptian bishops; he refused to see or lodge with John; and got together a cabal of thirty-six bishops in a house at Chalcedon called The Oak. The main articles in the impeachment were: that John had deposed a deacon for beating a servant; that he had called several of his clergy reprobates; had deposed bishops outside his own province; had sold things belonging to the church; that nobody knew what became of his revenues; that he ate alone; and that he gave holy communion to persons who were not fasting - all which accusations were either false or frivolous. John held a legal council of forty bishops in the city at the same time, and refused to appear before that at The Oak. So the cabal proceeded to a sentence of deposition against him, which they sent to the Emperor Arcadius, accusing him at the same time of treason, apparently in having called the empress "Jezebel". Thereupon the emperor issued an order for his banishment.

For three days Constantinople was in an uproar, and Chrysostom delivered a vigorous manifesto from his pulpit. "Violent storms encompass me on all sides: yet I am without fear, because I stand upon a rock. Though the sea roar and the waves rise high, they cannot overwhelm the ship of Jesus Christ. I fear not death, which is my gain; nor banishment, for the whole earth is the Lord's; nor the loss of goods, for I came naked into the world, and I can carry nothing out of it." He declared that he was ready to lay down his life for his flock, and that if he suffered now, it was only because he had neglected nothing that would help towards the salvation of their souls. Then he surrendered himself, unknown to the people, and an official conducted him to Praenetum in Bithynia. But his first exile was short. The city was slightly shaken by an earthquake. This terrified the superstitious Eudoxia, and she implored Arcadius to recall John; she got leave to send a letter the same day, asking him to return and protesting her own innocence of his banishment. The entire city went out to meet him, and the Bosphorus blazed with torches. Theophilus and his party fled by night.

But the fair weather did not last long. A silver statue of the empress having been erected before the great church of the Holy Wisdom, the dedication of it was celebrated with public games which, besides disturbing the liturgy, were an occasion of disorder, impropriety and superstition. St Chrysostom had often preached against licentious shows, and the very place rendered these the more inexcusable. And so, fearing lest his silence should be construed as an approbation of the abuse, he with his usual freedom and courage spoke loudly against it. The vanity of the Empress Eudoxia made her take the affront to herself, and his enemies were invited back. Theophilus dared not come, but he sent three deputies. This second cabal appealed to certain canons of an Arian council of Antioch, made to exclude St. Athanasius, by which it was ordained that no bishop who had been deposed by a synod should return to his see till he was restored by another synod. Arcadius sent John an order to withdraw. He refused to forsake a church committed to him by God, unless forcibly compelled to leave it. The emperor sent troops to drive the people out of the churches on Holy Saturday, and they were polluted with blood and all manner of outrages. The saint wrote to Pope St. Innocent I, begging him to invalidate all that had been done, for the miscarriage of justice had been notorious. He also wrote to beg the concurrence of other bishops of the West. The pope wrote to Theophilus exhorting him to appear before a council, where sentence should be given according to the canons of Nicaea. He also addressed letters to Chrysostom, to his flock and several of his friends, in the hope of redressing these evils by a new council, as did also the Western emperor, Honorius. But Arcadius and Eudoxia found means to prevent any such assembly, the mere prospect of which filled Theophilus and other ringleaders of his faction with alarm.

Chrvsostom was suffered to remain at Constantinople two months after Easter. On Thursday in Whit-week the emperor sent an order for his banishment. The holy man bade adieu to the faithful bishops, and took his leave of St. Olympias and the other deaconesses, who were overwhelmed with grief. He then left the church by stealth to prevent sedition, and was conducted into Bithynia, arriving at Nicaea on June 20, 404. After his departure a fire broke out and burnt down the great church and the senate house. The cause of the conflagration was unknown, and many of the saint's supporters were put to the torture on this account, but no discovery was ever made. The Emperor Arcadius chose Cucusus, a little place in the Taurus Mountains of Armenia, for St John's exile. He set out from Nicaea in July, and suffered very great hardships from the heat, fatigue and the brutality of his guards. After a seventy days' journey he arrived at Cucusus, where the good bishop of the place vied with his people in showing him every mark of kindness and respect. Some of the letters which Chrysostom addressed from exile to St. Olympias and others have survived, and it was to her that he wrote his treatise on the theme "That no one can hurt him who does not hurt himself ".

Meanwhile Pope Innocent and the Emperor Honorius sent five bishops to Constantinople to arrange for a council, requiring that in the meantime Chrysostom should be restored to his see. But the deputies were cast into prison in Thrace, for the party of Theophilus (Eudoxia had died in childbed in October) saw that if a council were held they would inevitably be condemned. They also got an order from Arcadius that John should be taken farther away, to Pityus at the eastern end of the Black Sea, and two officers were sent to convey him thither. One of these was not altogether destitute of humanity, but the other was a ruffian who would not give his prisoner so much as a civil word. They often traveled in scorching heat, from which the now aged Chrysostom suffered intensely; and in the wettest weather they forced him out of doors and on his way. When they reached Comana in Cappadocia, he was very ill, yet he was hurried a further five or six miles to the chapel of St. Basiliscus. During the night there, this martyr seemed to appear to John and said to him, "Courage, brother! Tomorrow we shall be together." The next day, exhausted and ill, John begged that he might stay there a little longer. No attention was paid; but when they had gone four miles, seeing that he seemed to be dying, they brought him back to the chapel. There the clergy changed his clothes, putting white garments on him, and he received the Holy Mysteries. A few hours later, St John Chrysostom uttered his last words, "Glory be to God for all things", and gave up his soul to God. It was Holy Cross day, September 14, 407.

St John's body was taken back to Constantinople in the year 438, the Emperor Theodosius II and his sister St. Pulcheria accompanying the archbishop St. Proclus in the procession, begging forgiveness of the sins of their parents who had so blindly persecuted the servant of God. It was laid in the church of the Apostles on January 27, on which day Chrysostom is honored in the West, but in the East his festival is observed principally on November 13, but also on other dates.

St. John Chrysostom

(Golden Mouth)(
Reference: Book of Synaxarium
Church Calendar: 17th Hathor (November 26)
Golden Verse :

“Remember your leaders, who spoke the word of God to you. Consider the outcome of their way of life and imitate their faith.” Hebrews 13:7

Lesson Aim: Great teachers of our Church
The Writings of St. John Chrysostom:

1. St. John Chrysostom was famous for his sermons and books.
2. He authored more than 600 manuscripts.
3. Most of his books covered
a. Church teachings
b. Holy Bible
c. Priesthood
4. He also wrote many more letters to his Church during exile.
5. Many of his books are for the pagans to teach them about Christ.
6. He authored the Liturgy known by his name. It is in common use by the Greek and Russian Orthodox Churches.

St. John Chrysostom
(Abbreviated Story for Kids()
I. His Golden Mouth
A. He converted many sinners by his sermons.

1. Lived 6 years as a monk in a cave

2. Returned to the city after getting ill from the damp cave

3. He was consecrated as Bishop of Constatinople in 398 A.D.

B. His courage

1. Preached against the covetous queen Eudoxia; she stole a widow’s farm

2. 36 Bishops tried to impeach him on false charges.

3. Preached against evil games and shows that trapped people in Satan’s hands

II. Suffering for God’s Word

A. He angered many people.

1. Queen Eudoxia tried getting rid of him because he spoke against her.

2. The troops drove the people out of the Church on Holy Saturday.

3. He was exiled 2 times.

B. Tortured by the guards

1. They made him walk long distances in the scorching heat.
2. They forced him out the doors and on his way in the wettest weather.

3. They forced him to hurry 5-6 miles while he was ill.

C. He died after receiving the Holy Eucharist.

Supplemental Notes(On

St. John Chrysostom
1. “Chrysostom” means golden-mouthed.
2. St. John Chrysostom was born in 347 A.D. in Antioch, Syria.

3. He was the son of Sakondos, a commander of the imperial troops.

4. He became a law student and learned Greek wisdom in Athens.

5. When his father departed, St. John did not keep any of his fathers’ belongings but gave all of his inheritance to the poor and needy.

6. His ascetic life:

a. John Chrysostom wanted to adopt the monastic life, but his mother adjured him with tears not to forsake her.

b. He remained at home but turned it into a monastery. He secluded himself from the world and practiced a rigid asceticism. He ate little and seldom, and only the plainest food, slept on the bare floor and frequently rose to prayer. He kept almost unbroken silence to prevent a relapse into the habit of slander.

c. His former associates at the bar called him unsociable and morose.

7. After the death of his mother, he attended a school for monks in 374 A.D. and joined a community of hermits. He was then 27 years old.
a. They wore coarse garments of camel’s hair or goat’s hair over their linen tunics.

b. They rose before sunrise and began the day by singing hymns and praying.

c. Then they went to their allotted task, some to read, others to write, others to manual labor for the support of the poor.

d. For them to live was Christ, and to die was gain.

8. By excessive self-mortification, St. John undermined his health and had to return to the city in 381 A.D. after getting sick from the dampness of the cave he lived in.

9. St. John Chrysostom evaded election to a Bishopric in Syria. He apparently assented to an agreement with St. Basil that both should either accept, or resist the burden of the episcopate, but instead of that he concealed himself and put forward his friend whom he accounted much more worthy of the honor. St. Basil, under the impression that St. John Chrysostom had already been consecrated, reluctantly submitted to the election. St. John’s escape form the episcopate was the occasion for one of his best and most popular works, the 6 books On the Priesthood.

10. He was ordained a deacon, then a priest in 386 A.D.
11. At that time, the Church of Antioch was rent for 85 years by heresy and schism caused by the Meletians, the Arians, the Eustathians, and the Sabellians. The prevailing vices even among Christians were avarice, luxury, sensuality, and excessive love of the circus and the theater. St. John Chrysostom said, “If a stranger was to compare the precepts of the gospel with the actual practice of the society, he would infer that men were no the disciples, but the enemies of Christ.”
12. In his ministry, he focused on his obligation to instruct the people and care for the poor. He used to preach 7 days a week and frequently many times on the same day.
13. He exemplified his preaching by a blameless life, and soon acquired great reputation and won the love of the whole congregation. He became one of the greatest preachers who ever lived.

14. His Church became one of the greatest forces by which the whole Empire was swayed.

15. He was consecrated Patriarch of Constantinople in 398 A.D., even against his remonstrance. He was then 50 years old. He emptied the Episcopal palace of its costly plate and furniture and sold it for the benefit of the poor and the hospitals. He introduced his strict ascetic habits and reduced the luxurious household of his predecessors to the strictest simplicity. He devoted his large income to benevolence. He refused invitations to banquets, gave no dinner parties, and ate the simplest food in his solitary chamber. His clergy were anxious to get rid of their Bishop who was too severe for their lax morals.
16. He declaimed with special severity against the theater and the chariot-races. By his holy zeal and eloquence, he attracted many sinners to repentance and converted many idolaters and heretics.

17. He attacked immoral behavior in his sermons, including those of Empress Eudoxia. He spoke against the immodesty of women in their dress and going to the games and circus during Liturgies.
18. He extended his pastoral care to other countries, including Palestine and Persia.

19. As a man of prayer, he exhorted the laity to rise and pray the midnight Tasbeha with the clergy and partake of the Holy Communion afterwards.
20. St. John Chrysostom had no sympathy with the philosophical speculations of Origen but appreciated his great merits and felt that injustice was done to the persecuted monks who were banished from Egypt. He interceded in their behalf with Pope Theophilus, who replied with indignant remonstrance against protecting heretics and interfering in another diocese.

21. Pope Theophilus of Alexandria contented with St. John Chrysostom for receiving the Origenists whom he had excommunicated. Empress Eudoxia, who hated St. John Chrysostom for speaking against her, used Pope Theophilus as a tool for revenge.

22. The Council of Oak (403 A.D.), under the presidency of Pope Theophilus, condemned St. John Chrysostom, and he was exiled to Comana in Cappadocia.

23. The people besieged the palace and demanded the restoration of their bishop. Constantinople was almost in a state of insurrection.

24. During his exile, a severe earthquake took place and almost destroyed the city, terrifying everyone. The people thought that it was a sign of the Lord’s anger. Queen Eudoxia was disturbed and asked her husband to bring back St. John from exile.

25. After his return, St. John noticed on another occasion the people celebrating the erection of a silver statue for Queen Eudoxia in a large square beside the Church of Agia Sophia. The celebration disrupted the liturgy and was disorderly, superstitious, and contained licentious shows. St. John could not help speaking against the people who were celebrating the erection of the silver statue and Queen Eudoxia.
26. He was then exiled a second time under false accusations. The Emperor sent troops to drive the people out of the Church and arrest St. John; it was a bloody incident. St. John was dragged by imperial guards from the cathedral on the vigil of the resurrection in 404 A.D., while the sacrament of Baptism was being administered to hundreds of catechumens. “The waters of regeneration,” says Palladius, “were stained with blood.”
27. The clergy who continued faithful to St. John Chrysostom were deposed and banished. He was forced to travel on foot to a far away place during the scorching heat and the wettest weather. He was given no rest at all until he got exhausted and ill.

28. At the end, he received the Holy Communion in the chapel of St. Basilicus and then passed away on the Feast of the Holy Cross, in September 14, 407 A.D. Therefore, he departed when he was 60 years old (407 A.D. – 347 A.D. = 60).

29. His last words were his accustomed doxology, the motto of his life: “Glory be to God for all things, Amen.”

30. In 412 A.D., St. Cyril of Alexandria, the Pillar of Faith (24th Pope) reconsidered the excommunication by his predecessor and reinstalled St. John Chrysostom as a Church father. He is currently considered a great saint by the Coptic Church, and his name is mentioned in every Liturgy.

31. The incident with Empress Eudoxia, wife of Emperor Arcadius:

a. She took possession by force a garden owned by a widow.

b. St. John Chrysostom blocked the Empress from attending the Church and partaking from the Holy Mysteries.

c. Using ecclesiastical politics, she was able to get him exiled.

d. She later became sick and spent a large amount of money on her treatment without cure.

e. She then decided to go to St. John Chrysostom’s tomb; she wept and asked for forgiveness.

f. Afterwards, she was healed.

32. St. John Chrysostom’s Appearance & Character:

a. He was of small stature. He had an emaciated frame, a large, bald head, a lofty, wrinkled forehead, deep-set, bright, piercing eyes, pallid, hollow cheeks, and a short, gray beard.

b. The Scriptures were his daily food, and he again and again recommended their study to laymen as well as ministers.

c. A pure man, a practical Christian, and a king of preachers
d. His sermons were characterized by the fullness of Scripture knowledge, intense earnestness, fruitfulness of illustration and application, variation of topics, command of language, elegance and rhythmic flow, dramatic vivacity, quickness and ingenuity of his turns, and magnetism of sympathy with his hearers.
e. He was a faithful preacher of truth and righteousness and fearlessly told the whole duty of man.

f. “Nothing can be more chilling,” he says in the 20th Homily on Acts, “than the sight of a Christian who makes no effort to save others.”

g. He was an enthusiast for ascetic and monastic virtue. He retained as priest and bishop his cloister habits of simplicity, abstemiousness, and unworldliness.

h. His character was perfected by suffering. The gentleness, meekness, patience, endurance and devotion to his friends and his work which he showed during the last 3 years of his life are the crowning glory of his career.

i. He was a martyr of the pulpit, for it was chiefly his faithful preaching that caused his exile. He deserves to be numbered among the true martyrs, who are ready for any sacrifice to the cause of virtue and piety.
33. The Writings of St. John Chrysostom:

a. Divided into 5 classes:

i. Moral and ascetic treatises, including the work on the Priesthood

ii. About 600 Homilies and Commentaries

iii. Occasional festal and panegyrical orations

iv. Letters
v. Liturgy

b. He wrote commentaries on the whole Bible. We have from him Homilies on Genesis, the Psalms, the Gospel of Matthew, the Gospel of John, the Acts, the Pauline Epistles, including the Hebrews.

c. He delivered discourses on separate texts of Scriptures, on Church festivals, eulogies on apostles and martyrs, sermons against the Pagans, against the Jews and Judaizing Christians, against the Arians, and the famous 21 orations on the Statues.

d. The Liturgy of St. John Chrysostom was written as an abridgment and improvement to the Liturgy of St. Basil. It is still used in the Orthodox Greek and Russian Church, except during Lent and on the eve of Epiphany, Easter and Christmas.


NAME: ____________________________
first last .
St. John Chrysostom

Read: Synaxarium 17th of Hatour
Verse to Memorize:

	 Yes, and all who desire to live godly in Christ Jesus will suffer persecution.
II Timothy 3:12

1. When was St. John Chrysostom born?
 a) 25 BC b) 60 AD c) 347 AD d) 641 AD e) 1906 AD

2. Where was St. John Chrysostom born?
 a) Egypt b) Armenia c) Greece d) Syria e) Ethiopia

3. On which city did St. John Chrysostom become an Archbishop?
 a) Antioch b) Syria c) Constantinople d) Palestine e) Alexandria

4. Which of the following was not a topic on which St. John Chrysostom talked against?
 a) Coveting the possessions of others
 b) Immodesty of women in their dress
 c) Going to the games and shows of the theater and circus
 d) Fearing death, exile, or loss of goods
 e) Almsgiving

5. St. John became ________________ and ill from __________________ in the scorching __________ and the ______________ weather, during his __________ exile. This brought about his __________; he gave up his _____________ to God on __________________ day [image: image2.jpg]

of the year ____________. [wet, 407 AD, traveling, heat, Holy Cross, soul, exhausted, death, second]

6. Why is St. John Chrysostom given the title "Golden Mouthed"?

7. Why was he called the second John the Baptist? [image: image1.emf]

(Source unknown

(Prepared by Dr. Raif Yanney, St. George Coptic Orthodox Church, Bellflower, CA

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

(References used:

See articles above

The Life and Work of St. John Chrysostom, by Philip Schaff, Nicene & Post-Nicene Fathers (Vol. 9), Hendrickson Publishers, 1999

16

