

St. John the Beloved 
[image: image1.png]


Objective: 

To contemplate on the life and struggle of St. John

Memory Verse: 

“My little children let us not love in word or in tongue, but in deed and in truth.” (1 John 3:18) 

Introduction: 


St. John was a native of Bethsaida on the Sea of Galilee. He was the younger of the two sons of Zebedee and Salome, St. James being his elder brother. St. Athanasius said that St. John “the Theologos” was named “Boanerges,” meaning son of thunder, for his high rank, voice, and his glorious teachings. In Hebrew, “John” means God is gracious. 

Lesson Outline: 

I. His Early Years 


The Gospel of St. Mark indicates that St. John came from an affluent family (Mark 1:20). His mother, Salome, was one of those women who served our Master with money and gifts necessary to sustain His ministry. Yet St. John, for all intents and purposes, was not impressed by his social rank or his family’s honor. We instead find him obedient to the Jewish tradition of adopting a trade. He was a fisherman, guarding against the “evil days” of Talmudic admonitions. 


He was also a disciple of St. John the Baptist and was a witness when the forerunner cried, “Behold the Lamb of God.” At the age of 25, Jesus Christ called St. John to Him. St. John then left the work of his father to join our Savior on the path of glory. 

II. His Place in Gospel Events 


After receiving the call of Christ, St. John and St. Peter became close companions. He and St. Peter were the first to go to the empty tomb of Jesus Christ in confirmation of Mary Magdalene’s good news. And previous to this, he was witness to the healing of Jairus’ daughter and saw the transfiguration of our Lord at the Garden of Gethsemane, along with Sts. Peter and James. 


St. John was deeply loved by Jesus Christ, and he has at different times been surnamed Beloved, Apostle, Disciple, Divine, Revealer, and Pure. 


At the Last Supper, it was he who was intimate enough with our Lord to feel comfortable resting his head on His bosom. And without fear, he followed his Master until crucifixion, being appointed by Jesus to care for His Mother. Further, St. John was the first to recognize the Risen Lord at the Tiberius River. 


St. John authored the fourth Gospel, three Epistles, and his Divine Revelation. He emphasizes such spiritual concepts as the bread and the water of life, the good shepherd, the new birth, the Incarnation, and the existence of the world from the beginning. He was also very selective in the miracles he chose to record, but they surpass the rest in depth, specialty of application, and fullness of meaning. 


St. John recorded seven miracles of our Lord Jesus Christ. Only one, the multiplication of the loaves, is included in the other Gospels. The other six are the changing of water into wine, the healing of the centurion’s son at a distance, the curing of the man lame for 38 years, giving sight to the man born blind, the restoration of Lazarus, and the draught of fish on the Sea of Tiberius after the Resurrection. These miracles demonstrate a higher display of Divine power and a command over the ordinary laws and course of nature. 

III. His Priestly Mission 


Church tradition teaches us that St. John did not formally begin his ministry until the departure of the Mother of God, St. Mary. After her assumption, he went to Ephesus in Asia Minor and oversaw the Christian community. His sermons were characterized by their loving nature, and he strengthened the souls of many in the face of imminent persecution. 


He found himself in discord with the Roman Emperor, Domitian, who ordered that St. John be boiled in oil. But by the grace of God the Father, St. John came through this test without injury of any kind. It was then that the infuriated despot banished him to Patmos. 


On Patmos (a small, rocky, almost uninhabited island), St. John received his Revelation of the last days. After 18 months, he was allowed to return from his exile during the brief but tolerant reign of Emperor Nerva. 

IV. His Martyrdom 


St. John died peacefully in Ephesus during the reign of Trajan at the age of 100. He had asked his disciples to prepare his burial site beforehand. This done, he prayed to Christ, giving thanks, and reposed, awaiting the resurrection. It was not in death, but rather in life that he obtained martyrdom for his equality to the other disciples in virginity and holiness. 

· The Coptic Orthodox Church commemorates St. John on the 4th of Tuba. 

Applications: 

· Find the messages of love in St. John’s epistles. 

· Show love and kindness to the elders, as St. John took care of St. Mary. 




The Fourth Day of the Blessed Month of Tubah

The Departure of St. John the Evangelist and Theologian


On this day, in the year 100 A.D., St. John, the virgin, the evangelist, and apostle who was the son of Zebedee, departed. St. John Chrysostom (of the Golden Mouth) said that St. John the

Evangelist was originally a disciple of St. John the Baptist. He was the brother of St. James the Elder, who was killed by Herod by the sword. The Lord called him with his brother "Boanerges"

 (Mark 3:17), that is "sons of thunder," for their strong zeal and great faith. He was also the disciple whom Jesus loved.


The lot fell on him to go to Asia. The people of this area were stiff-necked, so he prayed to Christ to be with him. He went to Ephesus, accompanied by his disciple Prochorus. They embarked on a ship, but the ship was wrecked on the way and every one of the passengers clung to a plank of the ship's wood. The waves washed out Prochorus to an island, but St. John remained among the waves of the sea for several days, until the waves carried him, by the will of God, to the same island where his disciple Prochorus was. When they met together, they offered thanks to God for taking care of them.


From there, St. John went to the city of Ephesus where he preached the word of salvation. Its people did not accept his message at first, until a day when an only child fell in the furnace of a public bath managed by the child's mother. They took him in haste out of the fire, but he was dead and his mother wept bitterly. At this time, St. John went to the child, prayed fervently to God, made the sign of the Cross over him, breathed in the child's face, and life came back to him right away. His mother rejoiced and she kissed the feet of the Apostle and tears of joy were in her eyes.  From this time on, the people of the city came to hear his teachings and many of them believed and were baptized by St. John. This made the priests of the idols resent him and they tried to kill him several times but they could not, for the Lord protects all His chosen ones. After a great effort and many hardships, St. John led them to the knowledge of God and ordained bishops and priests for them.  From there, he went to other places in Asia (Minor) and converted many of its people to the Faith of Christ.


This saint lived 90 years, and they used to carry him to the gatherings of the believers. Because of his old age, he only gave them very short sermons saying, "My children, love one another."  He wrote the gospel known after him, and the Book of Revelation which he had seen on the island of Patmos, which is full of divine mysteries. He also wrote the three epistles known by his name.  He was with the Lord Jesus Christ at the Transfiguration. He leaned (reclined) on the chest of our Lord at the Last Supper. He asked the Lord, "Who is he that shall betray you?" He was standing near the Cross with the Virgin St. Mary and the Lord said to his mother, "Behold your Son," and to John, "Behold your mother." He was the disciple about whom Peter asked the Lord, "And this one, what of him?" The Lord said to Peter, "If it be that I wish him to be here until I come, what is that to you?"


When St. John felt that he was about to depart from this world, he summoned the people and administered to them the Body and the Blood of the Lord. He preached and commanded them to be steadfast in their faith.  He then departed from the City of Ephesus for a short distance. He commanded his disciple and others with him to dig there a pit for him. He went down in it, raised his hands and prayed and then bade them farewell. He commanded them to return to the city and to confirm the brethren in the faith of the Lord Jesus Christ, and said to them, "I am innocent of your blood, for I did not leave any command of God that I haven't taught you, and now, let it be known that you will never see my face again, and God will reward everyone according to his deeds."  When he said that, they kissed his hand and his feet, and they left him and returned to the city.  When the people knew what had happened, they went out to where the saint was, and they found that he had departed. They wept and were deeply sad. They talked about his miracles and marveled about his meekness.


In spite of the fact that he did not die by the sword, as the rest of the apostles did, he was equal to them in the heavenly glories, for his virginity and his holiness.

His prayers be with us and Glory be to our God forever. Amen.
----------------------------------------------------------------------------------------------------

The Sixteenth Day of the Blessed Month of Bashans

The Commemoration of St. John the Evangelist


On this day the church commemorates St. John the Evangelist and his preaching in Asia Minor, the city of Ephesus, and the cities that are around it. The Church commemorates the afflictions that he suffered and what befell him from the evil men who worshipped idols until he brought them to the knowledge of God and delivered them from the error of Satan by his teachings. The Church also commemorates the miracles that God performed through him, the writing of his Gospel in which he proclaimed the eternity of the Son and His incarnation, and his ascension to heaven in the Spirit where he saw the heavenly ranks, heard their praise and wrote about it in the book of Revelation.  This happened during the reign of Emperor Domitianus (Domitian), when he exiled St. John, after he placed him in a cauldron filled with boiling oil and was not harmed, to the island of Patmos, where he wrote the book of Revelation.


After Domitian had been killed in the year 96 A.D., St. John returned to Ephesus. He found some heretics of the Nicolaitans (Rev. 2:6) who taught that Christ's birth was a natural birth from both Joseph and Mary. For this reason, he wrote his Gospel to refute their heresy.  


St. John had ardent zeal for the salvation of sinners. Once he saved a youth, delivered him to the bishop, and told him: "I entrust you with the safe keeping of this soul," but the youth, because of his bad conduct and the evil company that he kept, spoiled his morals and he became the head of a band of robbers. When St. John returned, he asked the bishop about the young man, who expressed his sorrow to St. John for the condition that became of this young man and told him what had happened. St. John rode a horse, took with him a guide, and traveled to his place.  When he arrived to that place, he was caught by the thieves and they took him to their leader.  When the leader saw St. John, he knew him, and was ashamed and tried to flee. St. John told him, "My son, be merciful to yourself, because the door of hope is still open for your salvation, and I will be your intercessor before the Lord Christ." Then, the young man wept, returned repenting, and St. John administered to him the Holy Communion to strengthen him.


The biography of St. John is written under the fourth day of Tubah (Vol. II, P.193). This feast is a commemoration for his evangelism, and also because on this day a church was consecrated after his name in the city of Alexandria.

May his prayers be with us and glory be to God forever. Amen.

Supplemental Notes( on

St. John the Apostle 
1. What we know about St. John from the Bible:
a. He was a Galilean.
b. Son of Zebedee
c. Brother of St. James, the great, who was killed by Herod
d. A fisherman
e. A disciple of St. John the Baptist
f. Together with his brother, they were called “Boanerges,” or “sons of thunder,” for their strong zeal and great faith.
g. He is “the disciple whom Jesus loved.”
h. Was not married; a virgin
i. Was with the Lord during the Transfiguration
j. Chosen to go with Peter to prepare the last supper
k. Was at the foot of the cross with St. Mary and the other faithful women
l. Received from the Lord the charge to care for St. Mary as a mother
m. Outran Peter to the sepulcher to verify Christ’s resurrection
n. Rumored among the disciples that he would not die
o. With Peter, healed the crippled man at the Temple
p. Was imprisoned by the Jews for preaching, then released
q. Sent with Peter to confirm the converts which Philip the deacon had gathered in Samaria
2. What we know about St. John from Church Tradition:
a. He was the youngest of all the Apostles and outlived them all.
b. He did not die as a martyr but suffered many persecutions.
c. Settled in Ephesus after the Martyrdom of Sts. Peter & Paul
d. Persecuted by Emperor Domitian:
i. Thrown into a cauldron of boiling oil but emerged unharmed
ii. Drank a poisonous cup without harm, which caused the high-priest of Diana’s temple to convert to Christianity; that also explains the pictures drawn of St. John with a chalice and a viper
iii. Exiled to the island of Patmos (see map); there he received the revelations from heaven, which he wrote down in his book of the Apocalypse
e. Returned from exile after the death of Domitian and wrote his Gospel in response to the heresy of the Nicolaitans; the Nicolaitans believed that Christ’s birth was natural from Sts. Joseph & Mary
i. In his Gospel, he emphasizes Christ’s Divinity.
ii. He mentions the reason for writing the Gospel: “These things are written that you may believe that Jesus is the Christ, the Son of God, and that believing, you may have life in His Name.”
f. He also wrote 3 epistles (letters):
i. The 1st epistle warns readers against false teachings
ii. The 2nd epistle exhorts Christians to hold fast to the faith.
iii. The 3rd epistle, written to Gaius, commends him for his Christian character and hospitality.
g. He’s represented by the eagle because in his writings he sours up in contemplations on Divine mysteries.
3. Stories from his evangelism:
a. His evangelism was done mostly in Asia Minor.
b. His willingness to sacrifice his life for a young convert:
i. Converted a young man to Christianity and entrusted him to a Bishop before leaving
ii. When he returned, the young man had left the Church and became a leader of highway robbers.
iii. St. John searched for him, allowing himself to be caught by the thieves.
iv. When the youth saw him, he tried to run away, but St. John would not leave him until he was reconciled to the Church.
c. When he was aged, he used to give short sermons, saying every time, “My children, love one another.”  When asked why he always repeated that, he would answer, “Because it is the word of the Lord, and if you keep it, you do enough.”
4. His departure from this world:

a. Read the story of his departure in the Coptic Synaxarium, Volume I, page 195
b. He commanded his disciples to dig a pit for him, and then he went down into it and prayed.  He bade them farewell, commanding them to return to the city and tell the brethren to be steadfast in the faith.
c. He told his disciples, “I am innocent of your blood, for I have never left any command of God that I haven’t told you about.”
d. He departed at the age of 94 in the year 100 A.D.
e. Known in the Church as “St. John, the Theologian” or “St. John, the Beloved.”

NAME: ____________________________
first                                                  last                                                .
St. John the Apostle 
Read: Revelation 1
[image: image2.jpg]


Verse to Memorize: 

	Do not be afraid, I am the first and the last.

Revelation 1:17


1. Who was St. John’s brother?

a) St. James

b) St. Andrew

c) St. Peter

d) St. Thomas

e) St. Matthew

2. What was St. John’s occupation before becoming an Apostle?

a) Carpenter

b) Tax Collector

c) Tent Maker

d) Shepherd

e) Fisherman

3. St. John used to lean on Christ’s ______________ because he ____________ Christ very much. Jesus Christ likewise ______________ him, so he became known as St. John the ____________________.

4. Together, St. John and his brother were called __________________________ (Mark 3:17).

5. Where was John when he saw the vision of the Book of Revelation? 
a) Jerusalem   
b) Rome  
c) Egypt
d) Patmos           
e) Antioch


 
6. Who sent him into exile?  Why? 
  

  
  
  
  

7. How was St. John martyred? 

a) He was beheaded. 
b) He was crucified down-wards. 
c) He was shot with arrows. 
d) He was burned in fire. 
e) He wasn't martyred. 
( References Used:	1. Coptic Synaxarium, St. Mark & St. Bishoy Coptic Orthodox Church, Hinsdale IL, 14th Tubah, 16th Bashans


	2. Coptic Orthodox Book of Saints (Part II), St George & St. Joseph Coptic Orthodox Church, Montreal, Canada, pages 17-21


4

