[image: image1.png]

Jesus and the Samaritan Woman
Objective:
· Christ forgives us our sins and gives us a new life, regardless of the magnitude or the type of our sins.

Memory Verse:

“The true worshipers will worship the Father in spirit and truth; for the Father is seeking such to worship Him.” (John 4:23)

References

· St. John’s Gospel and its various commentaries

· “Studies and Contemplation on the Great Feasts - Part 1”, Bishop Bemin

· “How Christ Dealt with Sinners - Part 1,” Archdeacon Remises Nagib

· “The Treasures of Grace - Part 4,” Archdeacon Banoub Abdu

Introduction:

· Read the story of the Samaritan woman, and then ask the students what their impressions are on this story. What is their impression on the woman and on Jesus Christ?
· Ask them what would they have done if they have met such a woman?

Lesson Outlines:

Let us contemplate Jesus when he sat down by the well

· He was tired, and it was He who gave comfort to those who were tired.

· He asked for water, and it was He who quenched the thirsty and out of Him came wells of living water.

· He needed others, and it was He who satisfied the needs of the whole world.

· He lived as a sojourner, and it is He who created all and is the King of Heaven and Earth.

· He was hungry, and it is He who gives eternal life to anyone who eats Him.

Contemplate the living water that the Lord gives

· A well that never dries and it flows and will flow forever.

· He is dwelling in your heart, so do not seek Him outside your heart.

· Eternal water begins in time but flows to eternity.

· He gives water ... you need nothing in the world but Him; you become satisfied; your heart is delighted; you need nothing, and you rise above everything

· The current is hindered and corrupted by pride, worries, weak faith and resorting to cracked wells (sins and desires of the flesh).

· His water increases and flows through repentance, perpetual thirst for forgiveness, sitting alone in a solitary place to contemplate the sweetness of the Savior, preaching, sacrificing and giving to others.

Let us contemplate how the Lord treated and dealt with the Samaritan’s problem

· She was complaining of humiliation. He raised her humanity and destroyed the obstacles of sex, fanaticism, reputation, people’s gossip and He spoke to her.

· She was enslaved to the desire of the flesh, and He gave her the living water.

· She was complaining about formal religiousness, so He spoke to her about salvation and worship in Spirit and truth. He did not discuss with her the things she would not easily understand.

· In His service to the Samaritan woman, Jesus was a priest and a prophet; a priest praying for her and standing by her in her weakness, and a prophet revealing the darkness inside her so she might be freed from enslavement.

· Jesus’ service to the Samaritan Woman is a good example that should be followed in serving the souls that thirst for salvation.

Let us contemplate the Savior’s words about true worship

· The place does not sanctify worship; it is the Spirit that sanctifies.

· The acceptable worship offered by the hypocritical Pharisees.

· True worship stems from within, by the work of the Holy Spirit, in complete submission and love. We worship the Lord when we feel that we are weak before the Glory of God (Isaiah 6), when our souls see the Divine revelations (John 9:38), and when we thank the Lord for a miraculous deed He performed to us (Luke 17:17).

The Samaritan Woman’s Confession

· She had to confess so that her sins would be forgiven (The importance of Confession before the Lord and before the priest).

· She abandoned sin when her heart was filled with Christ (She left her jar and went away, like Levi who left the place of sin).

Christ’s Food and our food

· What is Christ’s true food? Why didn’t the disciples understand the Lord’s words when He said, “I have food to eat of which you do not know”?

· What does the Lord ask us to do to satisfy His heart and please Him?

Conclusion:

The greatest action of the Samaritan woman is that she hurried to call others to come to Christ (Let him who hears say, “Come”). “It is no longer because of your words that we believe, for we have heard for ourselves, and we know that this is indeed the Savior of the World” (John 4:42) [experiencing Christ privately]. We also, who had met with Christ in our life, have a duty to go and tell others about Him.

Applications:

· Have a meeting with Lord Jesus; talk to Him as the Samaritan woman did. Reveal to Him the secrets of your heart; confess all your sins to Him and take living water from Him.



John 4:1-42
	1
	Therefore, when the Lord knew that the Pharisees had heard that Jesus made and baptized more disciples than John

	2
	(though Jesus Himself did not baptize, but His disciples),

	3
	He left Judea and departed again to Galilee.

	4
	But He needed to go through Samaria.

	5
	So He came to a city of Samaria which is called Sychar, near the plot of ground that Jacob gave to his son Joseph.

	6
	Now Jacob's well was there. Jesus therefore, being wearied from His journey, sat thus by the well. It was about the sixth hour.

	7
	A woman of Samaria came to draw water. Jesus said to her, "Give Me a drink."

	8
	For His disciples had gone away into the city to buy food.

	9
	Then the woman of Samaria said to Him, "How is it that You, being a Jew, ask a drink from me, a Samaritan woman?" For Jews have no dealings with Samaritans.

	10
	Jesus answered and said to her, "If you knew the gift of God, and who it is who says to you, 'Give Me a drink,' you would have asked Him, and He would have given you living water."

	11
	The woman said to Him, "Sir, You have nothing to draw with, and the well is deep. Where then do You get that living water?

	12
	"Are You greater than our father Jacob, who gave us the well, and drank from it himself, as well as his sons and his livestock?"

	13
	Jesus answered and said to her, "Whoever drinks of this water will thirst again,

	14
	"but whoever drinks of the water that I shall give him will never thirst. But the water that I shall give him will become in him a fountain of water springing up into everlasting life."

	15
	The woman said to Him, "Sir, give me this water, that I may not thirst, nor come here to draw."

	16
	Jesus said to her, "Go, call your husband, and come here."

	17
	The woman answered and said, "I have no husband." Jesus said to her, "You have well said, 'I have no husband,'

	18
	"for you have had five husbands, and the one whom you now have is not your husband; in that you spoke truly."

	19
	The woman said to Him, "Sir, I perceive that You are a prophet.

	20
	"Our fathers worshiped on this mountain, and you Jews say that in Jerusalem is the place where one ought to worship."

	21
	Jesus said to her, "Woman, believe Me, the hour is coming when you will neither on this mountain, nor in Jerusalem, worship the Father.

	22
	"You worship what you do not know; we know what we worship, for salvation is of the Jews.

	23
	"But the hour is coming, and now is, when the true worshipers will worship the Father in spirit and truth; for the Father is seeking such to worship Him.

	24
	"God is Spirit, and those who worship Him must worship in spirit and truth."

	25
	The woman said to Him, "I know that Messiah is coming" (who is called Christ). "When He comes, He will tell us all things."

	26
	Jesus said to her, "I who speak to you am He."

	27
	And at this point His disciples came, and they marveled that He talked with a woman; yet no one said, "What do You seek?" or, "Why are You talking with her?"

	28
	The woman then left her water-pot, went her way into the city, and said to the men,

	29
	"Come, see a Man who told me all things that I ever did. Could this be the Christ?"

	30
	Then they went out of the city and came to Him.

	31
	In the meantime His disciples urged Him, saying, "Rabbi, eat."

	32
	But He said to them, "I have food to eat of which you do not know."

	33
	Therefore the disciples said to one another, "Has anyone brought Him anything to eat?"

	34
	Jesus said to them, "My food is to do the will of Him who sent Me, and to finish His work.

	35
	"Do you not say, 'There are still four months and then comes the harvest'? Behold, I say to you, lift up your eyes and look at the fields, for they are already white for harvest!

	36
	"And he who reaps receives wages, and gathers fruit for eternal life, that both he who sows and he who reaps may rejoice together.

	37
	"For in this the saying is true: 'One sows and another reaps.'

	38
	"I sent you to reap that for which you have not labored; others have labored, and you have entered into their labors."

	39
	And many of the Samaritans of that city believed in Him because of the word of the woman who testified, "He told me all that I ever did."

	40
	So when the Samaritans had come to Him, they urged Him to stay with them; and He stayed there two days.

	41
	And many more believed because of His own word.

	42
	Then they said to the woman, "Now we believe, not because of what you said, for we ourselves have heard Him and we know that this is indeed the Christ, the Savior of the world."


A Samaritan Woman Meets Jesus(
Reference: John 4:1-42
Golden Verse:

"Whoever drinks of this water will thirst again, but whoever drinks of the water that I shall give him will never thirst." John 4:13,14
Lesson Goals:

1. Jesus came to save the whole world - people with different nationalities, different languages, color of skin and culture.

2. Jesus also came to save sinners.

3. The meaning of the "living water".

4. Attracting others to receive Jesus Christ

Lesson Notes:

1. The bad relations between the Samaritans (Israel) and the Jews (Judea)

2. Why did Jesus talk with the Samaritan woman?

· He understood her needs.

· He respected those needs.

· He wanted to break all barriers.

3. The "Living Water"

· The belief in Jesus Christ

· His words

· God is the source of eternal life.

· Also review:

· Ezekiel 47:1

· Zachariah 14:8

· Jeremiah 2:13

· Exodus 17:6

· John 7:37-41

· I Corinthians 10:3,4


A Samaritan Woman Meets Jesus(
I. Jesus Came to Save the Whole World
A. Samaritans were hated by Jews
1. Samaritans mingled with the Gentiles
2. The Jews could not talk to them.
3. The Jews had to go around their city.
B. God knows no prejudice
1. Jesus Christ came to save all people with different nationalities, color and language.

2. Our Church does not exclude any person based on his/her origin.
C. Spread God’s word
1. As you talk to fiends at school

2. Be a good witness to the Lord by works; this attracts others to Christianity.
II. Living Water

A. We cannot live without water.

1. It is the source of life.

2. Jesus Christ is our source of life.
B. The meaning of “Living Water”

1. The Holy Spirit

2. The Blood of Christ

3. Eternal life in heaven

4. The words of God
III. Worshipping in Spirit & Truth

A. “God is Spirit, and those who worship Him must worship in spirit and truth.”

B. Correct Worship

1. Pray with understanding

2. Pray from the heart

3. Pray with reverence toward God

4. Repent from sins

5. Forgive others

6. No pretending or hiding truth

7. No routine recitations
C. Jesus Christ has Divine knowledge

1. He knew the lifestyle of the Samaritan woman before she revealed it.

2. He can see everything you do; you cannot hide from Him.

NAME: ____________________________
first last .
Jesus and the Samaritan Woman
Read: John 4:1-42

[image: image1.png]Verse to memorize:
	The true worshipers will worship the Father in spirit and truth; for the Father is seeking such to worship Him.

John 4:23

1. Our Lord sat by __________ in Sychar at the ______ hour.
a) Jacob's well - 6th.
b) Joseph's well - 5th.
c) John's well - 3rd.

2. Which verse shows that Jesus is God? ______
a) 3 b) 8 c) 18 d) 24

3. Which verse shows that Jesus is the Christ or the Messiah?
a) 23 b) 24 c) 25 d) 26

4. Verse ______ shows an example of racism.
a) 3 b) 9 c) 14 d) 16

5. The "Living Water" is
a) The Holy Spirit
b) The Blood of Christ
c) Eternal life in heaven
d) The words of God
e) All the above

6. "God is ____________ and those who ______________ Him must worship in spirit and ____________." [Verses 20-24]

7. Which part of this story shows that Jesus Christ has Divine knowledge?

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

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

7

[image: image2.jpg]

