[image: image2.png]

Obedience, St. John the Short
Objectives:
· To learn the story of Abba John the Short
· To analyze and assimilate his example of faith and obedience
· To appreciate the blessings and fruits of obedience
Memory Verse:

“Has the Lord as great delight in burnt offerings and sacrifices, as in obeying the voice of the Lord? Surely, to obey is better than sacrifice” (1 Samuel 15:22).

References:

· The Synaxarium

Introduction:

Many teenagers resist obedience because they perceive this virtue as lack of freedom. They find it limiting, restraining and conflicting with their own desires. Consequently, they resort to rebellious behavior, flaunting what they think is freedom by their disobedience of parents, elders, the Church, and sometimes God. The life of St. John the Short, who was only 18 when he started his monastic life, is an excellent example of the rich rewards of obedience in the life of youth.

Lesson Outline:

I. Entering the Monastic Life

Born in the Upper Egypt town of Tebsa, Abba John the Short and his brother were raised by God-fearing parents, financially poor but they accumulated spiritual wealth through faith and good works. At the age of 18, Abba John the Short was moved by the Holy Spirit to live in the wilderness of Shiheet. Here, Abba John yearned for the holy, angelic garments of monasticism and thus sought out an experienced elder, Abba Ammoes of Sakha. Abba John offered Abba Ammoes a “metania,” asking Abba Ammoes to live with him in the wilderness. Abba Ammoes wished to test Abba John and so said to him, “O, my son, it is not right for you to dwell here, for this is a toilsome desert where the inhabitants work with their hands and sleep on the ground. They have many fasts and prayers and great tribulations. Why don’t you return to the world and live well?” To this Abba John replied, “If God wills, O, my father, do not turn me away, for I came to live in obedience to you and under the shadow of your prayers. If you don’t accept me now, I hope that the Lord will incline your heart towards me.”

Abba Ammoes, who never made a hasty decision, took time to ask the Lord Christ to clarify the matter of John to him. Thus an angel of the Lord appeared to him, saying, “The Lord says unto you, ‘Accept this brother for he will be chosen unto us.’ With this answer, Abba Ammoes went to John and shaved his head; he took the monastic garments and prayed over them for three days and three nights. After this, the angel of the Lord appeared again and sealed the garments for Abba John’s use. Thus Abba John began a life of great asceticism and holy works.

II. His Perseverance

One day, Abba Ammoes decided to give Abba John another test, so he kicked out Abba John, saying, “I cannot live with you.” Abba John stayed seven days in front of the door, showing his loyalty without anger or violent reaction. Each day, Abba Ammoes would go out and hit John with a reed and Abba John would offer Ammoes a metania. On the seventh day of this trial period, Abba Ammoes, while in church, saw a vision of seven angels holding seven crowns destined for the head of Abba John. With this sign, Abba Ammoes took Abba John back to live with him in mutual honor and reverence.

III. The Tree of Obedience

After some time, Abba Ammoes found a dry branch and gave it to Abba John, saying, “Take this and water it.” Abba John, of course, obeyed by watering the branch every day, which entailed a 12-mile journey to the water and 12 miles again back home. After three years of persistent watering, the branch grew and became a fruiting tree. So Abba Ammoes picked some of the fruit and took it to other elders, saying, “Take, eat from the fruit of obedience.”

Later, Abba Ammoes was sick for 12 years and Abba John served him in submission, never complaining. On his death bed, Abba Ammoes gathered the elders and took John’s hand, prayed and said, “Take care of this person, for he is an angel and not human.” He commanded Abba John to live by the fruiting tree and then passed away.

After his years of obedience to Abba Ammoes, Abba John was blessed with the discipleship of his own elder brother, who had become a monk, and was appointed a hegomen over the church. During his ordination, while the patriarch was laying his hands upon John’s head, a voice from heaven was heard by all, saying, “Worthy, worthy, worthy;” and at every liturgy, Abba John was able to perceive who was worthy of receiving communion and who was not worthy.

Meanwhile, Abba Theophilus the Patriarch had built a church named after the Three Youth, in Alexandria, and he requested Abba John to bring the bodies of the Three Youth from Babel of the Chaldeans. After many days, John went out as requested, but a cloud came and carried him away, showing him from its aerial view the city of Babel with its rivers, castles, and the bodies of the Three Saintly Youth lying beside the body of King Nebuchadnezzar. A voice came from the bodies, informing Abba John that the Three Youth would not leave their graves until the Day of Judgment. However, he was to prepare the unlit torches of the church, leaving them without flame, in order that the youth could demonstrate God’s power. Thus when Abba John returned to Abba Theophilus, the two filled the torches of the church without lighting them, and the torches were set ablaze by the power of the Holy Spirit.

Later in his life, Abba John was resting in his cell; a brother entered and saw angels hovering over him in his sleep, each saying, “Let me place my wings over him.”

After this, the Barbarians invaded the wilderness of Shiheet, so Abba John left for the mountain of St. Anthony at Klysma - not out of fear but, as he said, “Lest a Barbarian comes to kill me [and goes] to hell on my account; I do not want to be at peace and another in torture on my account. Even if he is not like me at worship, he is my brother in the human image.”

IV. His Departure

Thus Abba John lived alone on the suburbs of a town, except with a faithful, God-fearing servant. When the end of his life neared, according to God’s will, God sent his pure saints Abba Macarius the Great and Abba Anthony to comfort John and inform him of his coming departure. Abba John fell ill and sent his servant for an errand in town; it was a Sunday night. Then angels and saints gathered to receive the soul of the blessed Abba John, ascending with him into the Heavens. And when the servant returned, he saw the soul of the saint surrounded by the congregation of saints and angels, singing in front of Abba John; and before them all was one like the sun, praising God. The servant was, of course, astonished, so an angel came to him and told him the name of each saint, pointing at each with his finger. The servant said to the angel, “Who is that one in front who shines like the sun?” So the angel replied, “That is St. Anthony, father of all monks.” When the servant arrived at the cell, he found Abba John prostrate. The servant mourned greatly and hurried into the city to tell the townspeople, who came and carried Abba John with great honor, witnessing many miracles by the power of his body. The monks buried Abba John the Short, leaving his soul free to receive all who seek his aid.

Conclusion:

Faith and obedience are inseparable. Each one leads to the other and neither one can exist alone in a true Christian.

Applications:

· Search the Old Testament for another example of obedience.

· Practice complete obedience at home for the coming week.

· Record the results of that week of obedience in a spiritual diary.



The Twentieth Day of the Blessed Month of Babah

The Departure of the Great St. John Colobos (the Short)

On this day, the great light and saint, the Hegumen Abba John (Yoannis) Colobos (the Short) departed. He was a native of Betsa in Upper Egypt, and he had one brother. His parents were righteous and God-fearing people, rich in faith and good deeds.

When he was 8 years old, his heart turned away from the futility of this world, its lusts and its glory, and he desired the monastic life. The grace of God moved him to go to the desert of Scete; there he found a tried and holy man whose name was Abba Pemwah from El-Bahnasa.

John asked Abba Pemwah to allow him to stay with him. The old man answered, trying him, "My son, you cannot stay with us for this is a very hard desert and those who dwell in it eat from the work of their hands, observing many fasts & prayers, sleeping on the floor and many other forms of asceticism. Go back to the world and live in the fear of God." Abba John told him, "Do not send me away, for God's sake, because I came to be in your obedience and prayers. If you accept me, I believe that God will make your heart well-pleased with me."

Abba Pemwah was in the habit of not doing anything hastily. He asked the Lord Christ to reveal to him the matter of this young man. The angel of the Lord appeared to him and said, "Accept him, for he shall become a chosen vessel." Abba Pemwah brought him and shaved the hair of his head. He laid out the garb of monasticism and prayed over it for three days and three nights. When he placed the garb on him, he saw an angel making the sign of the Cross over it.

Saint John started his monastic life with great asceticism and splendid works. One day, Abba Pemwah wanted to test him, so he expelled him from his cell saying, "I cannot live with you." Abba John stayed out by the door of his cell for seven days. Every day, Abba Pemwah went out and smote him with a palm branch, and Abba John would bow down before him saying, "I have sinned." On the seventh day, as the old man went out to go to church, he saw seven angels with seven crowns placing them on the head of Abba John. Since that day, Abba John was held by him in honor and reverence.

One day, Abba Pemwah found a piece of dry wood and gave it to Abba John, saying to him, "Take this wood, plant it and water it." St. John obeyed and continued watering it twice a day, even though the water was about 12 miles from where they lived. After three years, that piece of wood sprouted and grew into a fruitful tree. Abba Pemwah took some of that fruit and went around to all the elder monks saying, "Take and eat from the fruit of obedience." This tree still exists in its place in his monastery.

Abba Pemwah fell sick for 12 years and Abba John ministered unto him all this time, during which he never heard from his teacher that he fell short in his service. Abba Pemwah was an experienced old man who had been tried much, and sickness had emaciated him until he became like a piece of dry wood, so that he would be a chosen offering. When Abba Pemwah was about to die, he gathered together the elder monks; he held the hand of Abba John and gave him to them saying, "Take him and keep him, for he is an angel, not a man." He commanded Abba John to stay in the place where he had planted the tree. After that, Abba John's older brother came to the monastery and was ordained a monk with him. He also became an honorable monk.

It happened when the father the Patriarch Abba Theophilus was ordaining Abba John Hegumen and abbot over his church, and as he placed his hand over his head, a voice from heaven was heard by the people present saying, "Axios, Axios, Axios” (That is to say, he is worthy). When this saint consecrated the offering, he was able to know those who were worthy to partake of it and those who were not worthy.

Abba Theophilus the Patriarch built a church for the Three Youth in Alexandria, and he wished to bring their bodies and place them in it. He brought Abba John and asked him to travel to Babylon and bring the holy bodies. After much forbearing, Abba John accepted to go on this mission. When he left the Patriarch, a cloud carried him away to Babylon. He entered the city and saw its monuments, rivers, and palaces and found the bodies of the saints. When he started moving them from their place, a voice came out from the holy bodies and said to him, "It is the Will of God that we do not leave this place until the day of the Resurrection. Nevertheless, because of the love of Abba Theophilus the Patriarch and your labor, you should inform the Patriarch to gather the people in the church and to put oil in the lamps without lighting them; we will appear in the church and a sign will be made manifest to you."

Then Abba John left and went back to Alexandria and told the Patriarch what the saints had said. It happened when the Patriarch and the people were in the church, the lamps lit up suddenly, and they all glorified the Lord.

One day, a monk came into the cell of Abba John. He found him lying down with angels waving their wings over him.

Later on, the Berbers attacked the desert of Scete and he left it. When he was asked why he left, he replied that he did not leave because he was afraid of death but because he feared a Berber would slay him and go to hell; though he was against his faith, yet he is his brother in image. Then he went to the mountain of Abba Anthony on the Red Sea. There he dwelt by the side of a village, and God sent him a believer who served him.

When the Lord wished to grant him rest and to end his strife in this world, He sent him His two righteous Saints Abba Macarius and Abba Anthony to comfort him and to inform him about his departure. On the eve of Sunday, he fell sick and sent his attendant to bring him something from the village. The angels and the host of saints came and received his pure soul and took it up to heaven. At that time, his servant came back and saw the soul of the saint surrounded by the host of saints and angels, singing before them. Before them all, there was one shining like the sun and singing. The servant marveled at this magnificent sight. An angel came to him and told him the name of each one of the saints. Then the servant asked the angel, "Who is the one in front of them all, who is shining like the sun?" The angel replied, "This is Abba Anthony, the father of all the monks."

When the servant went into the cell, he found the body of the saint kneeling to the ground; he had given up his soul while kneeling. The attendant wept sorrowfully over him and hurried to the people of the village and told them what had happened. They came and carried his holy body with great honor. When they brought him into the village, great wonders and miracles were performed through his body.

His prayers be with us and Glory be to our God, forever. Amen.


St. John Colobos (the Short)(
References: Coptic Church Review, Volume 5, Number 3, Pages 92-99
Church Calendar: 20 Paapi (October 30)

Lesson Aim:

1. Obedience in our life
2. Obedience in the life of St. John the Short

3. The story of the Tree of Obedience

Bible Readings: Ephesians 5:22-33, 6:1-9
Golden Verse:

“Children, obey your parents in the Lord, for this is right.” Ephesians 6:1
Lesson Notes:

1. Obedience as a basic virtue
2. Discuss obedience

a. To the Lord

b. To the Gospel

c. To the Church

d. To one’s parents and elders

e. To one another

3. God disciplines us out of His great love for us.

4. Our obedience to God’s commandments and discipline is the exclusive sign of our love for Him.

5. Jesus was obedient to God His Father, unto death, even the death of the cross (Philippians 2:8).


SAINT JOHN THE SHORT(
Rodolph Yanney, M.D.

Among the many monastic settlements that were established in fourth century Egypt we find three in the area of the western desert south of the lake Mareotis and west of the Nile delta. They are Nitria, Cellia (the Cells) and Scete. Although all three are famous for the monastic spiritual literature that was written about them, only Scete has survived to this day. A Coptic tradition says that the area was visited by our Lord during the flight of the Holy Family into Egypt. It entered the history of monasticism when Saint Macarius of Egypt came to it about AD 340. Before his death in AD 390, there were four congregations of monks in Scete, which had by then extended to more than ten miles in each direction. One of these had, for its father, Saint John the Short, who was called the priest of Sheheet (the Coptic word for Scete).

St. John was born about AD 339 in a town of Upper Egypt. Nothing is known about his early years except that he had an older brother who advised him against going to the desert early in his life in order to pursue a life of ceaseless prayer like the angels. Still, John went away, only to return after one week and hear the reproach of his brother.

The character of John must have changed quickly because when he was eighteen, he went to Scete and became the disciple of St. Ammoe, who proved to be one of the sternest men of the desert.
Life in Scete in the Fourth Century

Life of the monks in Scete was then a life of solitude where each monk lived alone in his cell, except during the weekend when he had to participate in the liturgical prayers with all the brethren. Cells were far from each other, sometimes they were several miles apart. There was no community life in Scete before the ninth century; nor were there written rules for the monks to follow. This is completely different from the Pachomian Koinonia in Upper Egypt, which had walled monasteries and a rigid Rule early in the fourth century. This does not mean that the new monk in Scete led an easy or a less disciplined life. Training meant long years of discipleship, during which the monk lived in close contact with a spiritual father, who may happen to have only one or two, or as many as several hundred disciples. The disciple loved his father and dreaded him at the same time. Strict obedience was the rule.

For the sake of devoting the whole heart and the whole life to God and to His worship, the first generations of monks had to sacrifice all worldly hope, all desire and all pleasure, however innocent and harmless. The first and most important step for a monk is to leave the world. This means cutting all family ties and owning nothing. In monasticism, a life of poverty is superior to a life of good works.

During the weekdays, the monk of Scete was not advised to leave his cell. Visiting other monks was prohibited, but a young monk might see his spiritual director when it was necessary. Cells in Scete were either dug inside a rock or partially built by stone or clay and covered with palm branches. Each had a door, a small window and several shelves. Furniture was simple enough: a mat, both for sleeping and for sitting, sometimes with a sheepskin and a coarse lotus pillow; plaiting instruments and a lot of palm leaves, ropes and strings; few earthen vessels, wooden spoons and a small table; a fireplace and blocks of wood; an oil lamp and an oil vessel.

The monk started his day shortly after midnight. He prayed the office of Matins till dawn, at which time he began to work in his cell. The commonest work advised was plaiting mats and baskets. While working, the monk used to meditate on the psalms or portions of Scripture. For this, a bookrack was put in front of him and his eyes followed the Scripture or Psalter as he worked with his hands. Few monks spent their time copying books, writing or gardening; the latter was considered a hindrance to meditation and the first two as sources of pride. Work was finished at noon (the sixth hour); the monk was then allowed to have some rest till the ninth hour when he took his meal, the only meal for the day. This consisted of dry bread, moistened with water, and a little salt. The monk never had more than two loaves, half a pound each. Oil was rarely used, and cooked meals were eaten only during the agape on the weekend. When a gift of fruit or vegetables came to the monastery, it was distributed among the brethren; each received his share in his cell. Sometimes it was given only to the elderly and the sick. The day of the monk ended after singing vespers in his cell. He was allowed to sleep till midnight, although some preferred to stay awake for meditation.

Other than on Saturdays and Sundays, this daily schedule was not followed during the harvest season, which in Egypt usually starts after Easter and remains for most of the Pentecost; during that time, the monks went to the country and hired themselves to work in the fields. Some worked without pay; others gave what they got to the poor, but as a whole, most returned to the monastery with the new produce of wheat, barley, beans and onions which the monastery kept for the whole year.

The weekend meeting in the church was mandatory upon all monks, unless they were sick. They participated in the daily office and heard the teaching of the father or priest of the monastery. They had the Eucharist on both Saturdays and Sundays followed by an agape meal, the only cooked meal and the only meal they shared together. After the Sunday agape, all the brethren returned quickly and quietly to their cells, each carrying his bread and water for the whole week.

With Saint Ammoe in Scete

The young John arrived at Scete around AD 357, where he became the disciple of St. Ammoe. Ammoe must have been a great saintly figure who knew how to lead his spiritual children through the narrow gate and the strait path. He was the guide for both St. John the Short and St. Bishoy. Most of the incidents mentioned about him in the Apophthegnata Patrum reflect the harsh treatment he gave to his disciples. He did not allow them to walk beside him on their way to the church lest they should have irrelevant conversation instead of meditation. For the same reason, he did not allow his disciples to stay with him any longer after he gave them the answer to their thoughts. Once, he dismissed John, advising him to go to another place. But the young monk remained outside the door of the cell for seven days, after which St. Ammoe discovered the sanctity of his disciple.

One of the first jobs given to John was when his master planted a stick in the ground and ordered him to water it daily. He did this for years without any questioning, although he had to carry the water for two miles. After three years, the dry stick came to life and even blossomed and bore fruit. The old man carried some of the fruit to the brethren in the church saying, "Take and eat the fruit of obedience." That tree was described as early as AD 402 by Sulpicius Severus and has been seen by many European pilgrims between 1657 and 1921. The monks called it "the tree of obedience" and Paul Cheneau says in his massive work, "Les Saints D' Egypte" (1923), that its trunk had a circumference of about three meters.

Five years after John had come to the desert, St. Ammoe started to suffer from a bad lung disease and he became bed ridden for twelve years. By then, he had full confidence in his faithful spiritual son and left for him the care of his cell. He even referred some of his visitors to John to answer their questions. John sat beside the bed of his ailing master for prolonged periods, when he had paroxysms of coughing, and not infrequently, the sputum fell on John. He endured patiently and silently, without hearing one kind word from his master. Only when he was about to die, St. Ammoe took his hand and committed him to the other elders saying, "This is an angel, and not a man."
Priest of Scete

Before his death (c. AD 374), St. Ammoe addressed John, "My son, when I leave this world, go and stay in the place where you planted the tree. This tree which has taken root by your care is a mystery of the souls that will be saved because of you in that place, and it is a constant remembrance of you before God."

After the death of Ammoe, John did not hesitate to follow his will. He made a small cave beside the tree, where he embarked upon strict asceticism. His dress was made of palm leaves. He dug an underground room inside the cave in which he spent the whole week fasting and being absorbed in ceaseless prayer. Such an angelic life could not pass unnoticed, and soon many people loved him and built their caves near his, trying to imitate him. The wilderness became a city of Christ. Water was far, so they dug a well. Later, they built a church, and a new monastery was born.

At some time after AD 385, St. John was ordained a priest, and when St. Paphnutius died, he became the common father of all four congregations of Scete. St. Paphnutius had received the leadership from St. Macarius himself before his death in AD 390, and he was the head of the four monasteries when St. Cassian visited Egypt.

As the priest of Scete, St. John had great authority. He accepted the new monks, judged and condemned irresponsible monks, put rules and regulations, ordered private fasts, and gave the teaching in the church. He used to sit outside the church and there the monks came to "consult him about their thoughts." When Arsenius came to Scete (AD 394), he was placed under the guidance of Abba John. It took years to guide Arsenius, the tutor of emperors, in the way of the desert. But John the Short had only one day to reclaim the young Paesia and lead her to a perfect repentance that was for her a shining path to heaven.

During the Divine Liturgy, St. John used to behold vividly the consecration of the gifts and their change to the Body and Blood of Christ. The Coptic Synaxarium mentions that he knew the state of the recipients of the Sacrament, as if their hearts were open before his spiritual eyes.
Spirituality of John the Short

Abba John likened the saints of God to different trees; each bears its special fruit, although all are watered from the same source. Saints differ in their practices, but the same Spirit works in all.
Humility and Meekness

The one virtue for which John the Short was famous was his humility. It was the basis for all his asceticism and his spiritual life. Among his sayings:
"A monk should feel that he is the least of all creation."

"Humility and the fear of God are above all virtues."

"Humble yourself to everyone. Do not get angry toward that who thinks he is better than you, for it is from ignorance that a brother raises himself above his brother."

"Humility is the door which leads into the kingdom."

An easy exercise he describes for humility is self-accusation; whereas self-justification is a heavy burden on the soul. Once a brother got angry with him, John asked his forgiveness for Christ's sake. But the brother refused to forgive him and continued his quarrel. The saint went quietly back to his cell; because of this incident, he fasted three days every week for a whole year during which he was often heard praying in tears with these words, "Lord, forgive me my sins, for I have wounded one of your children."

St. John would quickly forget any insult as if it never happened. Once during his early years, some of the elders tried to test him. While he was entering the church, one of them hit him with his fist saying, "Is this the time to come to church, you unclean dwarf. Get out of here." Three of the elders, including St. Ammoe, followed him to his cell. John was sitting there praising God, and his face was shining like that of an angel of the Lord. They tried to apologize for what had happened and offered to accompany him to settle the matter with the elder. John remained silent and when stressed by his spiritual father, he said, "Forgive me, my holy father, because I know nothing about what you say. If something of this sort did really happen, then it must have been arranged by God for the sake of my salvation through the hands of his saints." The amazed elders returned to the church and one of them said, "John has risen above all of us. By his true humility, he has all Scete hanging from his little finger." The brethren used to say, "As the earth cannot fall, so it is impossible for Abba John to fall."

Later in his life, when he became the spiritual guide for many brethren, he was envied by some of the elders. Seeing him one day sitting, surrounded by a number of monks, an elder said, "John, you are like a courtesan who shows her beauty to attract more lovers." Abba John was not moved at all and he kissed the elder saying, "You are quite right, Father." Another time, he was sitting in front of the church and the brethren were consulting him about their spiritual problems. One of the jealous elders, trying to disparage him, said, "John, your vessel is full of poison." "This is very true, Father," replied the man of God, "but what would you say were you also able to see me inside?"

John fled from all occasions of anger. Once, he left the harvest and returned to Scete when he heard a brother talking angrily to another. At another time, he left his load of baskets which was carried on a camel, when the camel driver started telling some worldly jokes. Because anger may lead to other sins, he said, "Live among your brethren like a dead man who is free of all anger."

John was very patient and kind in his relation to weak monks. An old man came to him several times in one day, asking the same question. Every time, he forgot the answer, and finally he gave up for fear of overburdening the saint. When John knew this, he said to the old man, "Never hesitate to come to me anytime you want me. If all Scete comes to see me, they will not separate me from the love of Christ." On another occasion, he advised a weak brother to stay in his cell and weep for his sins instead of working, as was the rule.

Other Ascetic Disciplines

John the Short was very strict in his asceticism. He used to make long vigils, and when he slept, it was on rocky ground. He never ate or drank to his fill. He said, "Fasting conquers the flesh more than any other discipline." He also said, "If a king wanted to capture his enemy's city, he would start by cutting off the water and the food. Thus the distressed city would submit. It is the same with the passions of the flesh; they are weakened and controlled by hunger and thirst."

He kept for himself nothing from the wages he had for his work in the harvest. But while other monks gave them to the poor, John brought them back to Scete, saying, "My widows and my orphans are in Scete."
Solitude and Prayer

St. John believed that the work of the monk is to seek the constant presence of God, and in order to reach this, he has to keep silence in his cell. He says, "Watching means sitting in the cell and thinking always of God." "Spiritual life," he says, "begins by leaving one's beloved, friends and relatives. This is followed by a life of poverty and deprivation of all things that disturb the mind, not only worldly goods but also all sensory activities such as seeing, hearing and speaking. The senses are the bonds as well as the life of the inner man. Silence is better than all works. Its constant practice calms the mind, abolishes the will, cuts the remembrance of vain things, and weakens all carnal and spiritual passions. Nothing is better than solitude and silence, without which man cannot know himself. Persistence in silence gathers the mind to itself, so it awakes to the reception of the light of the Lord and is able to see its Creator and to know God."

In a busy and noisy world, keeping silence is not an easy art. When Abba John returned from the harvest or after meeting with a brother, he gave himself to prayer, meditation and psalmody till his thoughts got in order. One day, there was an argument between the brethren in the church, so he returned to his cell. Before entering it, he went around it three times. Later, he told some brethren who wondered why he had done this, "I wanted first to drive the sound of that argument out of my ears in order to enter the cell with my mind at rest."

How does the monk spend his time in the cell? In answer, St. John says, "Your day should be divided between reading, prayer and work, so that your prayer may be illuminated by reading . . . Give more time to reading than to any other work, for reading gathers the mind when it wonders during prayer." By reading, St. John means the meditation on the Scriptures, both the Old and the New Testaments because the OT teaches "the glory of God, His works, His justice and His power," and the NT teaches "the mercy of Christ, His goodness and His grace."

John the Short was so absorbed in the things of God that he sometimes became absent-minded and forgot what he was doing. Once, he plaited into one basket the material which he prepared to make two. A brother came to him one night and he was in a great hurry to depart. But so ardent and sweet was their conversation on spiritual things that they continued it till morning. John then accompanied his visitor to bid him farewell, but again they kept talking till midday. Then John took him again to the cell to eat, and finally they really parted.

One day, a brother went to get some baskets from the cell of St. John. He knocked several times, and each time Abba John came out and heard his request but forgot all about the brother when he was inside the cell, his mind being fixed on God. Finally, John took him by the hand to where the baskets were and said, "If you want baskets, take what you need because I am busy now."

Last Days

In AD 407, the Berbers attacked Scete. They were desert tribes that originally came from Mauretania, in North Africa, and stationed themselves on the Libyan-Egyptian border, from where they started their attacks on the western Delta, including three raids on Scete between AD 407 and AD 444; they destroyed all four churches and most cells and killed a number of monks. Together with many elders and brothers, St. John left Scete just in time before its first devastation. He said that he did not want to be killed lest his murderer should be punished because of him. He crossed the Nile and reached the Red Sea, where he made his abode in a solitary rock, about one day's travel from the place where St. Antony the Great had lived. A layman used to visit him every week to attend to his needs. St. John went periodically to an adjacent village to preach the word of God. After two years in that place, he became sick. A vivid description of his departure from this world is given by Abba Zachary, the seventh century bishop of Sacha, in his panegyric for the saint:

"As he was lying down at night, unable to sleep because of the severity of his illness, St. Antony, St. Macarius and St. Ammoe, his spiritual father, came to him. They comforted him with the hope of eternal life now ready for him. They said, 'Have strength in the Lord. Be cheerful and prepare yourself, for we will come to you on the dawn of Sunday and take you with us to the eternal life, as ordered by God.' Saying this, the saints blessed him and departed.

"On Friday, he sent the God-loving servant to the city on a certain errand, apparently to avoid his presence at the time of the departure of his soul. On holy Sunday, at cock-crow, hosts of angels and rows of saints came to take their comrade. Our holy father beheld the brilliance of their glory and their meekness, all filled with spiritual joy and smiles for him; emanating from them was the fragrance of sweet heavenly odors, an earnest of the eternal blessings. Then, in glory and light, appeared the Lord of all. The saint fell upon his face in love and praise. At this hour, on Baba 20, he gave up his spirit in the peace of the Lord at the age of seventy.

"When the God-loving servant was outside the village, returning to the cave to our father, he heard the praising of the saints before him. He looked up and saw the soul of our father in great and wonderful glory among the crowd of saints. He saw amidst them one who was much taller, and shining like the sun; he was followed by many. He longed to know who this great personality was who was leading that entire crowd. At this hour, an angel came to him, as ordered by God, and he said to him, ‘Those whom you see are the angels and the saints whom God has sent to his servant John in order to assist him in leaving the prison of this toilsome world to have rest in the Paradise of Delight. The great man, luminous with glory, who leads them all is the great Saint Antony.'

"When the God-loving servant entered the cave, he found the blessed saint on his knees and face on the ground, as if he was worshipping the Lord. A fragrance as if of perfume emanated from his holy body. The servant knelt upon the holy body, sighed and sobbed.

"With the news of the saint's death spreading, all the villagers gathered in love and complete faithfulness, man and child, and they hurried to the mountain. In bitter tears, they carried him like a kind father and entered with him to the village. They prepared him for burial while they sang and praised. After the Divine Liturgy and the Offering, they put him in a coffin and buried him close to three other saints: Shoshai, Athanasius the martyr and Jima. His body was a source of healing and salvation for whoever came to him."

The relics of St. John the Short are now kept with those of the three holy Macarii in the Monastery of St. Macarius the Great at Scete.
Bibliography
1. Apophthegmatu Putrum, Arabic Translation, Cairo, 1951
The Sayings of the Desert Fathers, English Translation by Benedicta Ward, SLG, London, 1975
2. The Panegyric of Bishop Zachary of Sacha, Published in Coptic by Am'elineau in 1894 and has Arabic and Syriac versions
3. Coptic Monasticism in the Age of St. Macarius, Fr. Matta el-Meskeen, Cairo, 1972 (in Arabic)
4. Monasteries of Wadi-el-Natrun, Dr. Monir Shucry, Alexandria, 1962 (in Arabic)
5. Butler’s Lives of the Saints, Thurston and Attwater, London, 1956

NAME: ____________________________
first last .
Obedience, St. John Colobos
Read: Synaxarium, 20th Paapi
[image: image2.png]Verse to Memorize:

	Has the Lord as great delight in burnt offerings and sacrifices, as in obeying the voice of the Lord? Surely, to obey is better than sacrifice.

1 Samuel 15:22

1. When St. John the Short was young, he was a disciple of

a) St. Pishoy

b) St. Macarius

c) St. Antony

d) St. Ammoe

2. St. Ammoe planted a ___________ in the ground and ordered _______________ to water it every _________. He obeyed without any ______________, although he had to carry the water for _________________.

3. Which virtue is John the Short famous for?

a) Repentance

b) Public ministry

c) Humility

d) Hospitality

e) Alms-giving

4. Match the following ascetic disciplines of St. John the Short:

Long

God

Sleep on

Fasting

Know God and self through

Vigils

Control lusts by

Rocky ground

Think always of

Silence

5. St. John Colobos once said, "____________ is the door which leads into the ____________."

6. Name the three saints that appeared to St. John the Short during his last days on earth?

7. Where are the relics of St. John Colobos presently kept?[image: image1.emf]

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

(Coptic Church Review, Volume 5, Number 3, Pages 92-99

3

[image: image3.png]

[image: image4.png]

[image: image5.jpg]

