

Resurrection
Objective:
The effect of the Resurrection in the life of the Lord, in the life of the Church and in our life.

Memory Verse:

“I am the life and the Resurrection, he who believes in Me, though he may die, he shall live.” (John 11:25)
References:

· “Resurrection and our Spiritual Life,” Anba Bemin

· “The Resurrection of Christ in our Life,” St. George Church, Sporting

Introduction:

The days of Resurrection are days of happiness and joy, so the Church sings the Resurrection hymns that are characterized by pleasant and joyful tunes for fifty days; she forbids any sad tunes, even in her prayer for those who die. She also forbids fasting and kneeling in worship during these days. May the gratification of the Resurrection be for the benefit of the soul, not for the benefit of the body. May we be filled with joy so that we may taste the power and brightness of the Resurrection.

Lesson Outline:

I. The Power of Resurrection
The devil won all the rounds before the Resurrection. He could make the authorities sentence Jesus to death as a sinner and evildoer. The Lord neither objected nor protested. The devil could direct all sorts of disgrace, such as whipping His body, striking Him and spitting on His face, nailing His hands and stabbing Him with the spear. Christ received all these sorts of afflictions on the cross, and the devil thought that the Lord was weak and that he could conquer Him.

The disciples hid in the upper room. They were filled with horror and doubt; they were afraid of the Jews, while the sincere women and the Maries, together with John and Peter, went to the tomb all night long till dawn to offer the spices to the body of Christ in great sorrow.

Sorrow and despair filled the hearts of some disciples. The two disciples of Emmaus were speaking with the Lord while He was walking with them after His Resurrection, without knowing Him. “Jesus of Nazareth was a prophet mighty in deed and word before God and all the people. Our chief priests and rulers delivered Him to be condemned to death and crucified Him. It is now the third day since this happened” (Luke 24: 19-21).

But the truth of Resurrection turned sorrow into joy, despair into boldness and courage and fear into courage and preaching. This is the power of Resurrection, which filled the Church with Joy and comfort. The Lord Jesus rose with His own power. He rose with the stone still at the door of the tomb. He rose with His wounds as they were and His side pierced. He rose declaring, “O death where is your sting? ... O Hades where is your victory?” He rose at the time He appointed and left the shroud and the napkin lying in their place.

II. The Joys of Resurrection

The Church sings hymns that clearly express the joys of Resurrection. She sings, “All the heavenly hosts... all heavenly and earthly ranks and orders... all angels and people sing happily as our Lord Jesus Christ, the True Lamb has risen from the dead.” Your heart will be filled with joy when you see the deacons decorate the Resurrection Icon while singing, “O all heavenly ranks and orders sing to our Lord with hymns of praise and rejoice with us today as we celebrate the Resurrection of the Lord Christ. The Lord rose as if He had been asleep or affected by wine, granted us eternal grace and freed us from severe bondage.”
III. What is the secret of this great joy?

· He bruised the head of the Serpent.

· He broke the sting of death.

· He opened the door of Paradise.

Resurrection had a great effect on the Church of the apostles. The Writer of the Book of the Acts (St. Luke) says, “And with great power the apostle gave their testimony to the Resurrection of the Lord Jesus and great grace was upon them all.” St. Paul, inspired by the Holy Sprit, considers the Resurrection as the basis of preaching, and without the Resurrection, preaching would be futile. He says, “And if Christ is not risen, then our preaching is empty and your faith is also empty. Yes, and we are found false witnesses of God, because we have testified of God that He raised up Christ, whom He did not raise up - if in fact the dead do not rise. For if the dead do not rise, then Christ is not risen. And if Christ is not risen, your faith is futile; you are still in your sins” (1 Corinthians 15:14-17).

IV. Resurrection in our own life

When St. John saw the Lord in a vision on the island called Patmos, he fell at His feet as dead. The Lord laid his right hand upon him saying, “Do not be afraid; I am the First and the Last. I am He who lives and was dead, and behold, I am alive forevermore. Amen. And I have the keys of Hades and of Death” (Revelation 1:17, 18).

The Lord Jesus, then, is living in heaven and is living also in the hearts of the believers. Through the Holy Spirit, He fills their hearts with the power of His Resurrection. In this, St. Paul the apostle says, “That I may know Him and the power of His Resurrection, and the fellowship of His sufferings, being conformed to His death” (Philippians 3: 10). As the Resurrection was latent and present in the life of the Lord Jesus, it is also a test that takes place in the hearts of believers with which they attain the power, the glory and the joys of the Resurrection.

Whenever our hearts are filled with Divine love and strong will to carry out the commandment, the spirit of the Resurrection fills us and the ugly sin disappears. Whenever we overcome our grudge, lusts and bad tendencies, the Holy Spirit who raised Christ from the dead fills us, raises us with Him and delivers us from evil. Through the Holy Spirit, we attain the power to rise up from spiritual death; “But if the Spirit of Him who raised Jesus from the dead dwells in you, He who raised Christ from the dead will also give life to your mortal bodies through His Spirit who dwells in you” (Romans 8: 11).

1. Why is the Resurrection of the Lord Christ considered one of the miracles?

2. What is the difference between the Resurrection of Christ and that of Lazarus?

3. What was the effect of Resurrection on the Church of the apostles?

4. How has the Resurrection given the Church joy and happiness?

5. How can we know that we have tasted the Resurrection in our life?

Conclusion:

If we have been raised with Christ, let us seek what is above where Christ is sitting on the right hand of the Majesty on High. If we have truly been raised with Christ, let us search for the lost sheep and attract them, since He who rose from the dead said to Peter, “Do you love me? …tend my sheep.” After His Resurrection, the Lord used to say and still says to our hearts, “Those who love Me should feed my lambs.”
Applications:

· Read what is written in the Gospels about the Resurrection in the last one or two chapters of each Gospel.

· Recite the cheering hymns of the Resurrection and take part with the deacons in the Resurrection Icon Procession.

· Send presents to the orphans and those who mourn especially on Easter.

· Pray and contemplate on the prayer for the distribution of Holy Communion, that’s prayed by the priest while breaking the Holy Body. Study some parts of it and recite these parts.

· Examine yourself to find out any sin, and pray so that the Lord may help you keep away from it and taste the power of the Resurrection from the tomb of sin.



The Power of the Resurrection(
By H.H. Pope Shenouda III

The Lord Jesus Christ's Resurrection from among the dead was the greatest event that shook the Jewish entity. By all means, they tried to resist it saying, "This last deviation from the truth will be more powerful than the first straying." They meant preaching the Gospel.

What was that power of the Resurrection and what were its effects?

1. Christ came out of the tomb while it was closed.

This miraculous performance was not something strange for Jesus, since He had come out of Saint Mary's womb while she remained a virgin. Also, during His appearances to His disciples after the Resurrection, while they were gathering together in the upper room, He came in and stood among them “when the doors were shut.” (John 20:19)

2. One of the signs which prove the Resurrection's power is that Christ rose by Himself and not by others' help.

All those who rose before Him were raised by others' help. Elijah the prophet raised the son of the widow at Zarephath. (1 Kin 17:22) Elisha the prophet raised the son of the Shunammite. (2 kin 4:36) The Lord Jesus Christ raised the daughter of Jairus, and the son of Nain's widow and Lazarus. But He rose by Himself because the energy and the power of the Resurrection were in Him. It was impossible for death to keep Him under its control because “In Him was life." (John 1:4)

3. The Lord Jesus Christ rose in spite of the intense guardianship, the strong guards, the seals and the big stone at the entrance of the tomb.

The worldly power used its utmost energy, but Christ was stronger than it. The Resurrection proved that it was more powerful than all the obstacles. It was a victory against all Christ's opponents and adversaries; a triumph over death, over Hades, over the tomb, over the big stone, over the seals and over the strips of linen that were wrapped around His body.

Thus, when Saint Paul knew Him, he said “that I may know Him and the power of His Resurrection.” (Phil 3:10)

Paul knew the power of Christ's Resurrection when he saw Him after the Resurrection. The Bible says, “As he journeyed, he came near Damascus, and suddenly a light shone around him from heaven." (Acts 9:3) Thus, this apostle became sure of Jesus' powerful Resurrection and could share in His sufferings, becoming like Him in His death.

Saint John, the beloved one, experienced the same power when Jesus appeared to him; “His countenance was like the sun shining in its strength." (Rev 1:16)

Inside the tomb, Christ's power was greater than any power outside it.

On Sunday, at dawn, He left the tomb at a moment not known by anyone. The stone was in its place till the angel came and rolled it to announce the Resurrection that was accomplished. So, the women could see the tomb empty.

4. The aspects of His power after the Resurrection:

These are some side effects of the power which men witnessed on earth, in addition to the powerful numerous appearances: the power of His ascension to heaven and sitting on the right of God, the power of entering the upper room with the doors closed, and the power of changing the disciples from weak terrified people into brave heroes who could preach the Gospel with all confidence and without any objection.

His Resurrection was powerful, but there was another power which preceded that Resurrection.

5. His power between the time of His death and that of His Resurrection:

After His death, it was His own power which opened the gates of Hades and went to preach to the spirits in prison. (1 Peter 3:19)

With this power, He could descend to the lower regions of the earth and lead captives in His trail and give gifts of redemption to men. Then, after the Resurrection, He could ascend higher than all the heavens in order to fill the whole universe. (Eph 4:8-10)

6. By His Resurrection, the Lord Jesus Christ proved that He was more powerful than death, and that His death and His silence during the judgment were not due to any weakness in Him.

If He had spoken, He would have dumbfounded and convinced His audience, but this was not His aim. His aim was to redeem us. So, when they asked Him to come down from the cross, He did not respond to them, although He was able to come down. His only aim was to suffer pain and die on our behalf in order to pay the price of sin, return and redemption for us.

The Resurrection proved that Christ's silence was not weakness. The power of the Resurrection was the strongest reply to those who charged Him with weakness, or those who thought that His crucifixion was a sign of His disability.

By the Resurrection, it was proved that Christ's silence had eminent aims. He kept silent because He wished to give Himself for us. If he had defended himself, he would have won the case without any doubt. Many times He asked the chiefs, the elders and the priests of the Jews, and they gave no reply. Moreover, they witnessed the power of His words when He was twelve years old. Even His audience certified that He spoke as one who had authority.

Christ's silence during His judgment was a proof that He died by His own will. He said about Himself, “I lay down my life only to take it up again. No one takes it from Me, but I lay it down of Myself. I have power to lay it down, and I have power to take it again." (John 10:18) He laid it down at the time of crucifixion and took it up at the time of the Resurrection.

Jesus has given up the Spirit with love and self sacrifice, not because of weakness and disability; and as He rose in power, He died in power as well. When He breathed the last breath, He cried out with a loud voice while the body was completely exhausted. His water and His blood were drained. Flogging, walking, beating, bleeding and hanging on the cross made Him powerless.

His body died but His Divine Spirit remained alive. During His death, He could give good news to those who slept in hope. Also, He could open the closed gates of Paradise and allow the robber to enter it with Adam, his descendants and the saints of past ages.

He could also rise, and His Resurrection mocked the guards, the seals and the big stone at the entrance of the tomb.

It never happened in the history of humanity that anyone other than Christ could overcome death by his own authority, rise by his own will or go out of a tomb with an entrance closed by a huge stone and guarded with fully armed soldiers.

7. The power of Christ's Resurrection shattered the chief priests of the Jews as well as all the Sadducees. It proved their crime in judging and crucifying Him. It proved that all their past pretences were false. So, by the Resurrection, they became blamable before the nation.

When the disciples proclaimed the Resurrection in every occasion, the chief priests said to them, "Did we not strictly command you not to teach in this name? And look, you have filled Jerusalem with your doctrine, and intend to bring this Man's blood on us!" (Acts 5:28)

The power of the Resurrection terrified the chiefs of the Jews because it showed His righteousness. If He had been culpable, He would not have been able to rise from among the dead. As the Resurrection was a proof of His righteousness, it also proved the injustice of those chiefs and their made-up charges against Him. Those chiefs had rejoiced, thinking that they had got rid of Him by killing Him.

The speech about His appearance after He had been killed terrified them. The holy saints did not stop blaming them for this point itself. Saint Peter the Apostle said to them, after the miracle of healing the crippled beggar, "The God of Abraham, Isaac, and Jacob, the God of our fathers, glorified His Servant Jesus, whom you delivered up and denied in the presence of Pilate, when he was determined to let Him go. But you denied the Holy One and the Just, and asked for a murderer to be granted to you, and killed the Prince of life, whom God raised from the dead, of which we are witnesses." (Acts 3:13-15)
8. The Sadducees, in general, do not believe in the Resurrection. So, Christ's Resurrection was a dangerous practical proof against the proceeding of their creed and instructions. Thus, with all their power, they resisted the Resurrection and opposed the disciples when they announced it. So, the Bible says, " Then the high priest rose up, and all those who were with him (which is the sect of the Sadducees), and they were filled with indignation, and laid their hands on the apostles and put them in the common prison." (Acts 5:17, 18) But the power of the Resurrection was stronger than their resistance.

Indeed, His Resurrection from death was more powerful than His coming down from the cross. Moreover, His Resurrection proved that He died by His own will and not by force, especially because He Himself rose without others' help and by Himself came out of the closed and sealed tomb, as He came out of Saint Mary's womb with her virginity sealed. Indeed, it is as He said about Himself, “I have power to lay it down, and I have power to take it again." (John 10:18)

9. His Resurrection proved that He was more powerful than death; so, He was stronger than all human powers which kill and put to death. He was more powerful than the injustice of the evildoers and more powerful than their conspiracies and their authority. They did all that they could do until they prosecuted Him and fastened Him with nails to the cross. They defied Him and mocked Him. They thought that they triumphed over Him, especially because Christ remained silent during all the time of His judgment and confrontation. “He was led as a lamb to the slaughter, and as a sheep before its shearers is silent." (Is 53:7)

His Resurrection proved that His death was a self-sacrifice and not by force. Trusting His Resurrection meant believing in His love, in His self-sacrifice and in His redemption of humanity. It meant trusting His power, His past words about Himself and His relationship with God.

This is the power of the One who died in body and remained alive in His divinity. It is the power of the One who said to John in the Revelation, "I am the First and the Last. I am He who lives, and was dead, and behold, I am alive forevermore. Amen. And I have the keys of Hades and of Death." (Rev 1:17, 18). He is the powerful One “whom God raised up, having loosed the pains of death, because it was not possible that He should be held by it.” (Acts 2:24)
10. The power of Christ's Resurrection, which was distinguished from previous ones, is that there will be no death after it. It will be a continuous eternal Resurrection.

All those who had been raised from death died once more and are still under the power of death, waiting for the general Resurrection. But Christ has risen alive and will remain so forever. Death has no power over Him. So, the Bible gave Him the surname “the first fruits of those who have fallen asleep." (1 Cor 15:20)

11. One of the clear and strong signs of Christ's Resurrection is that it was a glorified one.

He was raised in a glorified body which did not feel tired or feel sick, a body which did not feel hunger or thirst, a body which could not decompose, a body which could come out of the tomb with its entrance sealed and could enter with the doors closed, and a body which could ascend to heaven. In the general Resurrection, we expect to be raised in the same way, as the apostle says, "We also eagerly wait for the Savior, the Lord Jesus Christ, who will transform our lowly body that it may be conformed to His glorious body." (Phil 3:20, 21)

12. As Christ's Resurrection was powerful, so was its effect on the Church and on all men.

It could change the experience on every side. The disciples who were afraid and dared not declare their relationship with Christ openly gained a strange power to preach the Gospel. And Peter, who formerly denied Christ before a slave maid, could bravely say to the chief priests, "We ought to obey God rather than men,” (Acts 5:29) "For we cannot but speak the things which we have seen and heard." (Acts 4:20)

13. The power gained by the disciples from the Resurrection may he concentrated in two points:

a) They knew quite well that Christ was more powerful than death.

He has triumphed over death, as we say in our prayers, "By death, He trampled over death.” It means that after He died, He could trample over death by His Resurrection. The knowledge about this occurrence confirmed the disciples’ faith, and they remembered the Lord saying: "I lay down My life that I may take it again. No one takes it from Me, but I lay it down of Myself. I have power to lay it down, and I have power to take it again." (John 10:17, 18)

b) By Christ's Resurrection, they knew that they would be raised from death like Him.

Thus, they never feared death. The dread of death was smashed before them when Christ trampled over it and went out of the tomb alive and glorified. They feared death no more and paid no attention to it. Such bravery remained the characteristic peculiarity of the disciples and of all the members of the Church. Saint Paul, the Apostle, says more than that: "Having a desire to depart and be with Christ, which is far better.” (Phil 1:23)

14. One of the remarkable signs of Christ's Resurrection is confirmation of faith.

The Lord Jesus Christ spent forty days with His disciples, talking to them about the kingdom of God. (Acts 1:3) During that period, He confirmed their faith and explained to them everything about Himself in detail. He laid before them all the disciplines of the Church, as well as the Liturgy and all the rules of faith and its creeds. After the period which Christ spent with them past His Resurrection, they were filled with spiritual and faithful abilities with which they could face the whole world with steadiness and stability. They spoke about the Resurrection from their own experience. Saint John the beloved says, "That which was from the beginning, which we have heard, which we have seen with our eyes, which we have looked upon, and our hands have handled …” (1 John 1:1) The Resurrection was no longer a mere theoretical creed but something which they themselves witnessed and viewed. This experience endowed them with a powerful faith that they could spread all over the world with confidence and certitude.

15. The power of the Resurrection appeared in the Resurrection itself, in its circumstances, in its results and in what happened after it.

It was not a single Resurrection special for the Lord Jesus Christ alone but for all of us. It was a hansel for the general Resurrection, for heavenly Jerusalem and for eternity with its enjoyments and happiness, according to God's promises.

The Resurrection was so powerful that it revealed Christ's nature - what was it? Who is he who could do such things? It was also a forefront to the miracle of ascension. It was a silencing and conclusive answer to the Sadducees who did not believe in the Resurrection, trusting neither in spirits nor in angels.
[image: image1.emf]
NAME: ____________________________
first last .
The Resurrection
[image: image2.png]

 Verse to Memorize:
	I am the life and the Resurrection, he who believes in Me, though he may die, he shall live.

John 11:25

1. During the ___________ (number) days following the Resurrection, the Church forbids _______________ and ________________ because of the _____________ nature of the event.
2. The reason for our joyous celebration of the Resurrection is

a) The defeat of Satan

b) Breaking the sting of death

c) Opening the doors of Paradise

d) Freedom from sin’s bondage

e) All the above

3. During these Resurrection days, all Church services are conducted in the festal tone, except

a) Friday Liturgies

b) Funerals

c) Anointing the Sick

d) Vespers’ Raising of Incense

e) None of the above

4. “If we have been ________________ with Christ, let us seek things above, where ______________ is sitting on the _____________ hand of the Majesty on High.”

5. List 2 differences between Christ’s Resurrection and that of Lazarus:
6. How did the Resurrection affect the disciples of the Lord?

7. How can we taste the power of the Resurrection in our lives?
(Contemplation on the Resurrection, by H.H. Pope Shenouda III, Dar El-Tebaa El-Kawmia, 1990

1

