

The Rich Man and Lazarus

Objective:

· To obey God’s commandments and to be merciful
Memory Verse:

“Blessed are the merciful for they shall obtain mercy.” (Matthew 5:7)
References:

· Luke 16:19-31

Introduction:

· Review the previous lesson and verse.

· Ask the children where they think good people go to after they die?

· What do they think the heavens are like?

· This story can be read during class and acted out by some of the children.

Lesson Outlines:

This story is about a very wealthy man who lived a luxurious life, while at his doorstep was a poor man named Lazarus who barely had anything to eat. Lazarus was very hungry and his body was covered with sores. He desperately needed food, but the rich man never cared much for Lazarus, even though he knew that the law commanded people to care for the poor. One day, both the rich man and Lazarus died. The rich man went to Hades, and Lazarus went to the bosoms of Abraham. When the rich man saw Lazarus sitting with Father Abraham, he cried to Abraham and asked him to send Lazarus over to give him a drink to cool him from the fire of Hades. But Abraham refused because the rich man was being punished for not being merciful while on earth. So the rich man asked Abraham to send Lazarus to his brothers, so that he can warn them about their bad behavior before it was too late. But Abraham told him that his brothers already had the prophets and the word of God to learn from.

· Children should know that wealth did not lead the rich man to destruction, but his cruelty and selfishness resulted in his destruction; and Lazarus was not rescued because of his poverty but because of his patience, endurance and worship.

· Repentance and following the commandments of God are necessary.
You can make use of the stories about saints who used to give alms, such as the story of Anba Sarabamun and Anba Abraam.

Review Questions:

· What do you think of the rich man’s attitude towards Lazarus?

· What could he have done to help Lazarus, who was lying at his doorstep?

· Does this mean that all rich people are bad and all poor people are good?

Applications:

· Try to help one needy person this week.

· Coptic Alphabets

[image: image2.jpg]P

Class Of St. Athanasious
Coptic Alphabet Sheet

= = e

I e = Tmmm &) | [CrTrwes| Ty
o]

(G c](N s][GHE

[KAPPA

[e5]
I

— =

umu sis] L [GANGA ==]|i|[CHINA_ =] T

ba 8o X 66

[XH el)||cm

=

· Recitation: Coptic Words

Jesus = Isous (I/couc)
God = Ifnoty (Vnou])
Our Father = Peniot (Peniwt)
Love = Aghapi (agap/)
Christ = Pikhristos (Pi,rictoc)
Savior = Soteer (Cwt/r)
Pray = Ishleel (sl/l)
Peace = Ireeni (hir/n/)
And with the Spirit = Keto ebnevmati so (Ke tw pneumati cou)
· Note: to see the Coptic letters above, download the Coptic fonts from:
http://www.stshenouda.com/coptsoft.htm#Fonts


Luke 16:19-31

	19
	"There was a certain rich man who was clothed in purple and fine linen and fared sumptuously every day.

	20
	"But there was a certain beggar named Lazarus, full of sores, who was laid at his gate,

	21
	"desiring to be fed with the crumbs which fell from the rich man's table. Moreover the dogs came and licked his sores.

	22
	"So it was that the beggar died, and was carried by the angels to Abraham's bosom. The rich man also died and was buried.

	23
	"And being in torments in Hades, he lifted up his eyes and saw Abraham afar off, and Lazarus in his bosom.

	24
	"Then he cried and said, 'Father Abraham, have mercy on me, and send Lazarus that he may dip the tip of his finger in water and cool my tongue; for I am tormented in this flame.'

	25
	"But Abraham said, 'Son, remember that in your lifetime you received your good things, and likewise Lazarus evil things; but now he is comforted and you are tormented.

	26
	'And besides all this, between us and you there is a great gulf fixed, so that those who want to pass from here to you cannot, nor can those from there pass to us.'

	27
	"Then he said, 'I beg you therefore, father, that you would send him to my father's house,

	28
	'for I have five brothers, that he may testify to them, lest they also come to this place of torment.'

	29
	"Abraham said to him, 'They have Moses and the prophets; let them hear them.'

	30
	"And he said, 'No, father Abraham; but if one goes to them from the dead, they will repent.'

	31
	"But he said to him, 'If they do not hear Moses and the prophets, neither will they be persuaded though one rise from the dead.' "



The Rich Man and Lazarus(
1. The rich man, in purple splendor, is not accused of being greedy or of carrying off the property of another, or of committing adultery, or, in fact, of any wrongdoing. The evil alone of which he is guilty is pride. Most wretched of men, you see a member of your own body lying there outside at your gate, and have you no compassion? If the laws of God mean nothing to you, at least take pity on your own situation and be in fear, for perhaps you might become like him. Give what you waste to your own member. I am not telling you to throw away your wealth. What you throw out, the crumbs from your table, offer as alms. (St. Jerome)
2. Lazarus was lying at the gate in order to draw attention to the cruelty paid to his body and to prevent the rich man from saying, “I did not notice him. He was in a corner. I could not see him. No one announced him to me.” (St. Jerome)
3. Even the dogs licked his sores and did not injure him yet sympathized with him and cared for him… The rich man was crueler than the dogs, because he felt no sympathy or compassion for him but was completely unmerciful. (St. Cyril of Alexandria)
4. Jesus kept quiet about the rich man’s name and mentioned the name of the poor man. The rich man’s name was thrown around, but God kept quiet about it. The other’s name was lost in silence, and God spoke it. Please do not be surprised. God just read out what was written in His book… You see, God who lives in heaven kept quiet about the rich man’s name, because he did not find it written in heaven. (St. Augustine)
5. The meaning of Lazarus’s name is … one who has been helped. He is not a helper but one who has been helped. He was a poor man, and in his poverty, the Lord came to his assistance. (St. Jerome)
6. It seems to me that Scripture uses the “bosom of Abraham,” in which the patient sufferer finds rest, as a symbol of the good state of the soul. This patriarch was the first person recorded to have chosen the hope of things to come in preference to the enjoyment of the moment. Deprived of everything he had in the beginning of his life, living among strangers, he searched for a future prosperity through present affliction… It seems to me that Scripture uses the word bosom as a symbol of the immeasurable goals toward which those who sail virtuously through life will come to when having departed from life. They anchor their souls in this good bosom as in a quite harbor. (St. Gregory of Nyssa)
7. I think that we have proved that Christ did not object to the riches of the rich man but to his impiety, infidelity, pride and cruelty… They [the rich] do not need to fear riches but vices. They should not fear wealth but greed. They should not be afraid of goods but of greed. Let them possess wealth like Abraham, and let them possess it with faith. Let them have it, possess it and not be possessed by it. (St. Augustine)
8. This place, despised and spurned
By the denizens of paradise,
Those who burn in Gehenna hungrily desire;
Their torment doubles
At the sight of its fountains,
They quiver violently
As they stand on the opposite side;
The rich man, too, begs for succor
But there is no one to wet his tongue,
For fire is within them,
While the water is opposite them. (Hymn by St. Ephrem the Syrian)
9. From the words of Scripture, we gather that the soul suffers from the burning heat not only through its sense of sight but also by actually experiencing the pain… Since Christ describes the condemned sinner Dives surrounded by the flames of hell, no one with understanding would deny that fire holds fast the souls of the wicked. (St. Gregory the Great)
10. Why should he have seen Abraham above all the just, and Lazarus in his bosom? He saw him because Abraham loved the poor and so that we might learn that we cannot hope for pardon at the end, unless the fruits of pardon can be seen in us. If Abraham, who was friendly to strangers and had mercy on Sodom, was not able to have mercy on the one who did not show pity to Lazarus, how can we hope that there will be pardon for us? That man called him “my father,” and Abraham called him “my son,” but he was not able to help him. (St. Ephrem the Syrian)
11. “Send Lazarus.” As I see the matter, the rich man’s actions spring not from new pain but from ancient envy. This hell does not kindle his jealousy as much as Lazarus’s possession of heaven… He does not ask to be led to Lazarus but wants Lazarus to be led to him. O rich man, loving Abraham cannot send to the bed of your tortures Lazarus whom you did not condescend to admit to your table. Your respective fortunes have now been reversed. You look at the glory of him whose misery you once spurned. He who wondered at you in your glory sees your tortures. (Peter Chrysologus)

12. He assigns pain in return for riches, refreshment in return for poverty, flames in return for purple and joy in return for nakedness. The equal balance of the scales will be maintained. The standard of measurement will not be proved false that says, “The measure you give will be the measure you get.” The reason he refuses to show mercy to the rich man in his pain is that while he lived the rich man neglected to show mercy. The reason why he ignored the rich man’s pleas in his torment is that he ignored the poor man’s pleas on earth. (St. Augustine)

13. “Make friends for yourselves with the mammon of iniquity, so that they too may receive you in the eternal dwellings.” (Luke 16:9) There are poor people here who have no dwellings where they themselves can receive you. Make friends of them with the mammon of iniquity, the profits that iniquity calls profits. Since there are profits the justice calls profits, they are in God’s treasury… “Whoever receives a prophet in the name of a prophet will receive a prophet’s reward. Whoever gives one of My little ones a cup of cold water simply in the name of a disciple, truly, I say to you, he will not lose his reward.” (Matt 10:41-42) He holds faith with a neighbor in his poverty, and therefore he will enjoy his good things. (St. Augustine)

14. You have five brothers: sight, smell, taste, hearing and touch. These are the brothers to whom formerly you were enslaved. Since they were the brothers you loved, you could not love your brother Lazarus. Naturally you could not love him as brother, because you loved them. Those brothers have no love for poverty. Your sight, your sense of smell, your taste, and your sense of touch were your brothers. These brothers of yours loved wealth, and they had no eye for poverty. “I have five brothers, that he may testify to them.” They are the brothers who sent you into these torments. They cannot be saved unless they die. “Lest they too come into this place of torments.” Why do you want to save those brothers who have no love for poverty? Brothers must dwell with their brother. (St. Jerome)
15. He and his brothers were in the habit of making fun of the prophets. I imagine and have no doubt at all that he talked with his brothers about the prophets. He talked about their urging us to do good and forbidding us to do wrong, and their frightening us with torments to come and promising rewards to come. He made fun of all this and said with his brothers, “What life is there after death? What does rottenness in the grave remember? What do ashes feel? Everyone is carried there and buried. Whoever came back from there and was heard?” That is the reason, as he remembered his words, that he wanted Lazarus to go back to his brothers, so that now they would not say, “Whoever came back from there?” This also has a very suitable and proper answer. This man, you see, seems to have been a Jew. That is why he said, “Father Abraham.” He got an excellent and fitting answer. “If they do not listen to Moses and the prophets, they will not be convinced even if one should rise from the dead.” This was fulfilled with the Jews, because they did not listen to Moses and the prophets, nor did they believe Christ when He rose. Had He not foretold this to them before, “If you believed Moses, you would also believe me”? (St. Augustine)

16. “If you believed Moses, you would believe Me also, for he wrote of Me.” (Jn 5:46) Do you now see what Abraham means? You do well to wait for Him who will rise from the dead, but Moses and the prophets proclaim that He is the One who is going to rise from the dead. Christ, in fact, speaks in them. If you hear them, you will also hear Him. (St. Jerome)



Supplemental Notes(on
The Rich Man and Lazarus

1. This is a true story because Jesus Christ mentions the name of the poor man, “Lazarus,” which means “My God is a helper.”

2. The rich man was guilty of hardening his heart:

a. He was excessively rich, having many servants, eating & drinking all types of food & drinks, and dressing very luxuriously.

b. He was never moved by Lazarus’s bad condition, even though he saw him thrown at his gate daily.

c. His hardened heart even refused to give the poor man leftover crumbs!

d. The dogs had more compassion on the poor man and came to soothe his sores.

3. Lazarus never complained despite the fact that:

a. He was very hungry, hoping to eat the rich man’s crumbs.
b. He saw the rich man eating all kinds of delicious food, while he was denied from eating any food.

c. He saw blessings fall on the wicked and misery on himself.

d. He was diseased with sores and was very weak.

e. Dogs came to lick his sores, but he couldn’t drive them away because of his weakness.
f. Nobody came to help him or care about his miserable condition; he was left to suffer alone.

4. Not every rich man is wicked, and not every poor man is blessed.

a. A rich man can be kind, generous, and loving to the poor and everyone around him.

· Examples from the Bible: fathers Abraham, Isaac, & Jacob; King David & King Solomon; St. Matthew & Zacchaeus

b. A poor man can grumble, rebel, and steal from others around him.

5. God mentions the name of the poor man and not the rich man.

a. The rich man was empty of all virtues; his name was unworthy to mention because of his wickedness.

b. God did not know him because he was a proud sinner.

6. Angels carried Lazarus to Abraham’s bosom, but the rich man was buried.
a. One angel was not enough for Lazarus’s procession into Paradise; all the angels were joyful at his death.

b. Abraham’s bosom is Paradise.

c. The rich man died and devils came to claim his body; his soul is considered dead.

7. Cooling the rich man’s tongue with the tip of Lazarus’s finger:

a. Point out the great torment in hell that’s beyond toleration; this is what awaits sinners who do not repent.

b. His tongue was burning the most because of its great & many sins, for example: slandering others, lying, cursing, etc.

c. He never comforted Lazarus with a crumb; therefore, he now desires a drop of water.

8. Start a class collection for the poor, if you haven’t done so already.


THE RICH MAN & LAZARUS(
Bible Reference: Luke 16:19-31

Golden Verse:

"If they do not hear Moses and the prophets, neither will they be persuaded though one rise from the dead." Luke 16:31
 Lesson Aim:

1. Caring for the poor
2. Wealth or poverty by itself doesn’t lead to the Kingdom of God.
3. Do not delay repentance.

 Lesson Notes:

· “Lazarus” means My God, My helper.

· The rich man represents the Jews who received the wealth of the word of God; Lazarus represents the Gentiles.

· Notice that Lazarus was humble, patient and didn't complain, while the rich man was proud, didn't care about the poor and didn't even think about the kingdom of God.


NAME: ____________________________
first last .
The Rich Man & Lazarus

[image: image3.jpg]

Read: Luke 16:19-31

* memorize *
	Blessed are the merciful for they shall obtain mercy.

Matthew 5:7

1. The dialog in this story is between

	a) The rich man and Lazarus

	b) Abraham and Moses

	c) The rich man and Abraham

	d) Abraham and Lazarus

2. The dogs were more merciful to Lazarus than

a) The angels

b) Abraham

c) His brothers

d) the rich man

3. Whose fate was sad?

	a) The rich man's brothers

	b) Lazarus

	c) The rich man

	d) Abraham

4. Why did our Lord tell us this story?

	a) to pass the great gulf
	c) to show us what Lazarus suffered

	b) to enjoy life while we are on earth
	d) to repent and be merciful

5. Use the clues to unscramble the words. Then write the braced letters in order in the spaces at the bottom of the page to find the rich man's request.

(v.24) the rich man called to ___ ___ ___ ___ { } ___ ___ [MAAHBAR]

(v.20) a beggar named ___ ___ ___ { } ___ ___ ___ [ZARALUS]

(v.28) number of rich man's brothers: ___ ___ { } { } [IFEV]

(v.19) rich man dressed in { } ___ ___ ___ ___ ___ [ELURPP]

(v.31) ___ { } ___ { } ___ ___ [TINSEL] to Moses and the Prophets

(v.19) rich man lived in ___ ___ ___ ___ ___ { } [RXULUY]

(v.20) covered with ___ { } ___ ___ ___ [ROESS]

(v.31) they will not be ___ ___ ___ ___ ___ { } ___ ___ ___ [CDCNNVIOE]

___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___

(v.28) this place of ___ ___ ___ { } { } ___ ___ [TTREMON][image: image1.emf]

(Ancient Christian Commentary on Scripture, New Testament III, by the Institute of Classical Christian Studies, Thomas C. Oden and Arthur A. Just Jr., InterVarsity Press, 2003

(References used:

The Gospel According to St. Luke (Commentary), by Fr. Tadros Y. Malaty, St. George’s Church – Sporting, Alexandria, 1990, pages 497-518

(Lesson prepared by Dr. Raif Yanney, St. George Coptic Church, Bellflower CA

4

