

Christ Appears After Resurrection
Objective:
· How Christ solves problems through His glorious Resurrection
References

· “The Meeting in the Upper Room,” Mar Mina, Shubra
· “The Meeting at Tiberias,” Mar Mina, Shubra
Memory Verse:

“If Christ has not been raised, then our preaching is in vain and your faith is in vain.” (1 Corinthians 15:14)
Lesson Outline:

I. In the Early Morning

Mary represents those active and energetic souls that hurry to meet the bridegroom among the garden trees, while the disciples shut themselves up because they were afraid.

Mary also exhibited the true feelings of love, which fill the hearts of sincere people. She searched for Jesus and sought Him in tears. She rejoiced when she saw Him, and He delivered to her the happy news and the greatest message to the world: “Tell My brethren to go to Galilee and there they will see Me.”

Love gave Mary courage, energy and effectiveness. But Mary’s problem was that she was looking at the tomb and the tears made her unable to see. She sought Christ among the dead, while He was behind her and speaking to her. Angels appeared to her; those angels are a symbol of the servants of God who attract us to Christ.

At that moment, Mary looked at Jesus and heard Him say to her, in a gentle, calm and personal way, “Mary.” Jesus can comfort the troubled soul.

When she tried to hold Him, He said to her, “Do not hold Me,” but He took her and ascended to the depth of Godhead.

II. The Portion of the Unbelievers

On the evening of that day, the first day of the week, the doors being shut where the disciples were, for fear of the Jews, Jesus came and stood among them and said to them, “Peace be with you” (John 20:19).

Those who live in fear, sadness and defeat, those who suspect, deny and blaspheme - what will Jesus do to such people? To such people, as the scriptures says, “Jesus came.” Jesus goes to those who cannot come to Him because of their sins.

He neither punished the disciples nor reproached them, but He gave them the greatest gift. He spoke to them, and His words gave them hope and made them rejoice when He said, “Peace be with you.” He gave them peace of conscience, the peace of God which surpasses any thought. He gave them confidence in themselves and in the mercies of God. Happiness filled their minds and amazement filled their eyes, and they remembered His words and the promise of resurrection.

III. Now Thomas Was Not With Them

What is the role of this rebellious member in the meetings of the disciples (the Church)? Of course, he will not see the Lord and will live in doubt for eight days. The work of the Church in this case is to transmit the happy news to him, and those who have seen must tell him, just as the disciples said to Thomas, “We have seen the Lord.”

What will the Lord give this member who is slow to understand and is of little faith? He has no words to give; He only has a wounded, open side and His heart is ready to receive and welcome all sinners; His naked chest embraces all people. He has no instructions to give; He only has the mark of the nails which makes everybody ashamed and bridles the lukewarm hearts with love. The wounds of Jesus cure and heal the perplexed and frightened souls. The wounds of Jesus comfort those who are tormented and miserable. The wounds of Jesus teach us how to sacrifice. They open the closed doors to those who do not know the meaning of sacrifice and self-denial. The wounds of Jesus heal those who suffer from the sexual desire and those who seek the beauty of the flesh.

IV. By the Sea of Tiberius

There was still a serious wound in Peter’s heart, which no one could see but the Lord. Peter had lost confidence and suffered from denial. Peter forgot that he had dedicated his life to the Lord. He went back to worldly matters, seeking his living: “I am going fishing.”

And there, while we are busy working, Jesus appears in our daily lives. He reminds us of our early lives.

He reminded Peter of the same miracle that was the cause of his first devotion (The miracle of catching a multitude of fish). Jesus gently reproached His disciple who fell by saying, “Do you love me?” He said it three times because Peter denied Him three times. Love is always a remedy for sin, and the lack of love in the cause of sin.

Peter gave eloquent answers to these critical questions, and that was the only way he could answer: “Lord you know everything. You know that I love you.” God knows the circumstances that led you to sin; He also knows your repentance and He rewards you. The world knows only that you have sinned but Jesus knows everything.

V. Tend My Sheep

Jesus is the Good Shepherd who gathered His sheep after the Resurrection. He now brings Peter back to his first order. So Peter lived and died for Christ, who died and rose from the dead for him.

Conclusion/ Question

By His resurrection, how did Jesus Christ solve the following problems, and what remedies did He give? Doubt… Fear… Sin


The Women Carrying Spices and Perfumes(

It was something strange that the women took spices and perfumes and went to the tomb; this act does not agree with believing in the resurrection. But the Lord took interest in their love and treated the defect found in their faith.

Did they carry the perfumes for the body which was in the tomb? Hadn't they the faith that Christ had risen and left the tomb? Thus, the good tidings of the angel revealed the same meaning when he said to the two Maries, “I know that you seek Jesus who was crucified. He is not here; for He is risen, as He said.” (Matt 28:5,6)

The same words of reproach were said to the women, who were carrying the perfumes and the spices, but with clearer style: "Why do you seek the living among the dead? He is not here, but is risen! Remember how He spoke to you when He was still in Galilee, saying, 'The Son of Man must be delivered into the hands of sinful men, and be crucified, and the third day rise again.’ And they remembered His words." (Luke 24:5-8) Yes, He, formerly, said that He would rise from the dead. He did not only say those words to the women but many a time, he said them to His disciples also.

If the Lord informed the disciples of His resurrection and they did not believe Him, how much more would these women believe?

The Disciples' Doubts

The resurrection of Christ was an occurrence that never happened before; He rose by Himself without any help from others, and His strange words, never said by anyone before, were verified. “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. This command I have received from My Father." (John 10:17-18). Who dared say such words except Christ? So, His resurrection distracted the minds. It was above intelligence, especially after the events of the cross: the pains, the insults directed at Him, and the force and authority with which the Jews treated Him. Thus, it was not easy for the disciples to believe in the resurrection, while they were afraid and hiding in the upper room.

On the cross, He said, "It is finished," which meant that the redemption was completed and the price of sin was paid. But, there was another work for Him to complete; it was a special work for patronage. Before Him, there were righteous people who were troubled and in need of soothing. What would He do to strengthen their weakness and to banish their doubts and fears? He did not wish to blame these people kindly for their weakness, for their doubts or for their ingratitude, but He came to soothe them. He formerly said that He had not come to judge people but to save them. How much more would He do for His own who were in the world; He now shows them the full extent of His love. (John 13) Saint John said about this love, "We love Him because He first loved us." (1 John 4:19).

He did the same thing to Thomas who doubted about His resurrection and insisted on putting his finger in the spots of the wounds. He did not blame him kindly for his doubts but tackled the matter with him. Jesus responded to Thomas and let him put his finger to verify the wounds.

The same thing happened with Peter, with Mary Magdalene and with the two disciples of Emmaus. The Lord wished to strengthen the faith of those people who would carry the faith all over the world, and it was so.

Thus, the matter was not limited to His resurrection, but many appearances happened afterwards. He stayed with the disciples for forty days: "… after His suffering by many infallible proofs, being seen by them during forty days and speaking of the things pertaining to the kingdom of God, to whom He also presented Himself alive" (Acts 1:3)

What did the Bible say about the disciples who did not believe in the resurrection and about their repeated doubts which caused others to stumble? The Holy Bible says that He appeared first to Mary Magdalene; "… She went and told those who had been with Him, as they mourned and wept." (Mark 16:10) How did the disciples receive her good news about the resurrection? Saint Mark, the evangelist, gives the answer: “And when they heard that He was alive and had been seen by her, they did not believe." (Mark 16:9-11)

He appeared to the two disciples of Emmaus, who did not know Him and who did not believe what the women had said about the resurrection; Lord Jesus rebuked them saying, "O foolish ones, and slow of heart to believe in all that the prophets have spoken! Ought not the Christ to have suffered these things and to enter into His glory? And beginning at Moses and all the Prophets, He expounded to them in all the Scriptures the things concerning Himself." (Luke 24:25-27) At last, those two from Emmaus believed. What was the impression of their faith on the apostles? Saint Mark says, "And they went and told it to the rest, but they did not believe them either…" (Mark 16:13)

We hear, afterwards, that the women went to the tomb, entered it and did not find Jesus' body. Then the angels appeared to them and announced the good news of the resurrection. They hurried away from the tomb and ran to tell the disciples. Saint Luke the evangelist says, "And their words seemed to them like idle tales, and they did not believe them.” (Luke 24:11) These were the eleven apostles, the pillars of the Church, before whom there were many testimonies from Mary Magdalene, the two disciples of Emmaus and the women; and they did not believe them.

Afterwards, Mary Magdalene hurried to Peter and John and told them about the empty tomb. They immediately arrived and went into the tomb, "and he saw the linen cloths lying there, and the handkerchief that had been around His head, not lying with the linen cloths.” (John 20:6,7). Here, the Bible says about St. John "… he saw and believed.” But in spite of all that, we read something strange.

We read that after all of them knew that "The Lord is risen indeed, and has appeared to Simon!" (Luke 24:34), it happened that the Lord Himself stood among them and said to them "Peace be with you." Did they believe when He appeared to them and spoke with them? No, "But they were terrified and frightened, and supposed they had seen a spirit.” (Luke 24:37) The Lord rebuked them for their unbelief and said to them, "Behold My hands and My feet, that it is I Myself. Handle Me and see, for a spirit does not have flesh and bones as you see I have." (Luke 24:39). If the disciples had thought that they had seen a ghost, it would have been a heresy which would disturb them, as if the Body did not rise. For this reason, the Lord showed them his hands and His feet.

Thus, the problem was not that of Thomas only, to whom the Lord said, “Reach your finger here, and look at My hands; and reach your hand here, and put it into My side. Do not be unbelieving, but believing." (John 20:27). But, it was the problem of the eleven apostles. All of them complained; all of them were in need of proof. They needed to feel, to touch and to see the spots of the wounds in order to believe.

The Lord tackled their problem of thinking of Him as a ghost or a spirit practically. Concerning this matter, Anba Peter the Sedmenty said that the Lord, during the period He spent in human nature on earth, proved His Divine Nature, but after the resurrection, He proved His human Nature.
Do Not Hold On To Me

Question:

Why did the Lord appear to Mary Magdalene after the resurrection? Why did He say to her, "Do not cling to Me," (John. 20:17) while He allowed Saint Thomas to touch Him? (John 20:27). He also allowed the rest of the apostles to touch him. (Luke 24:39) Did He prevent her from touching Him because she was a woman? Did He allow them to touch Him because they were men?

Answer:

The Lord Jesus Christ allowed Mary Magdalene to touch Him before anyone of the apostles, as it was mentioned in their first meeting after the resurrection in (Matt. 24). Mary Magdalene, with the other Mary went to look at the tomb. The tomb was empty. The big stone was rolled away from the entrance. The angel told them the good news about the resurrection of the Lord. Upon leaving the tomb, the Lord met them and said to them, "Peace be with you." (John 20:19). Here, Saint Matthew the Evangelist says, "So they came and held Him by the feet and worshiped Him." (Matt 28:9) So, Mary Magdalene has touched Christ after the resurrection.

The Lord did not prevent her from touching Him because she was a woman but, on the contrary, He charged her with going to His disciples and telling them about the good news of the resurrection and about her meeting with Him in the Galilee. It was a great honor that the Lord charged a woman with carrying good news to the apostles.

But it happened afterwards that Mary Magdalene yielded to the doubts spread by the chief priests about the resurrection. They filled the world with rumors announcing that the body was stolen from the tomb while the guards were sleeping. It was possible for these rumors to leave no effect on Mary, were it not that she also saw that the apostles themselves did not believe in the resurrection.

As for the doubts of the disciples, it was clear they did not believe the story of the resurrection. Mary had gone to them and told them the good news of Christ's resurrection. “When they heard that Jesus was alive and that she had seen Him, they did not believe it.” (Mark 16:9-11)

When Mary Magdalene saw that Jesus' apostles did not believe her and trusted neither the other women nor the two disciples from Emmaus, she began to doubt. She was still a young lady, and perhaps what she had seen at the tomb was a delusion or imagination. Had she faith stronger than that of the apostles? That’s absurd. She thought in herself, perhaps some men might have stolen the body and carried it from its place! They might not be the apostles but other men; perhaps the gardener, for example, might have taken it for any reason!

Of course, all these were doubts against faith because she herself saw the empty tomb. She also saw Christ, touched Him and heard His voice. Moreover, she heard the good news from the angel, then from the two angels.

As Peter had denied Christ three times during the judgment, so did Mary Magdalene. She denied the resurrection of the Lord three times. These denials are written in one chapter: John 20:12, 13, and 15.
1. The first denial took place when she went to the Saints Peter and John and said to them, "They have taken the Lord out of the tomb, and we don't know where they have put Him!" (John 20:2) These words meant that God had not risen from the dead, since they have taken His body and put it another place.

2. The second denial took place when she was weeping outside the tomb and the two angels asked her, "Woman, why are you weeping?" She said to them, "Because they have taken away my Lord, and I do not know where they have laid Him." (John 20:13)

3. The third denial took place when the Lord Jesus Christ appeared to her. Because of her weeping, she did not see Him well and thought Him to be the gardener. Perhaps He concealed Himself from her. She said to Him, "Sir, if You have carried Him away, tell me where You have laid Him, and I will take Him.” (John 20.-15) When He showed Himself to her and she knew Him, she cried out, "Rabboni!" (This means Teacher).

The Lord prevented her from touching Him to rebuke her for denying His resurrection three times. It was not permissible for her to touch Him with her precarious faith, believing that He was a common person carried by someone to any place. She said to Sts. Peter and John, "They have taken away the Lord out of the tomb, and we do not know where they have laid Him.” (John 20:2). She said to the two angels, "They have taken away my Lord, and I do not know where they have laid Him" (John 20:13). She said to the Lord, thinking He was the gardener, "Sir, if You have carried Him away, tell me where You have laid Him." (John 20:15). All her words were repetitions of the soldiers' pretence and showed her precarious faith.

The Lord said to her “Do not cling to Me …,” which means: “Don't approach Me with your shaken faith and with you doubts after you have seen Me, clasped My feet and heard My voice.” “Don't approach Me after I have charged you with a message to My disciples.” “Don't approach Me after you have seen the tomb and heard the angels' testimony.” “Don't hold on to Me with your denial, for I have not yet returned to the Father.”

As for the phrase "I have not yet ascended to My Father," (John 20:17) Saint Severus of Antioch, as well as Saint Augustine, did not take it literally but symbolically because she had held on to Him before. The two saints added that the Lord wished to say to her, "Don't hold on to Me with your precarious faith because I have not reached, in your mind, the standard of My Father's divinity. You think that My body is still dead and people can carry it wherever they wish!!" However, He consoled her and, at the same time, He charged her with a message to the apostles.

Feed My Lambs, Take Care of My Sheep
Question:

Why do we deny St. Peter's headship, while the Lord said to him after the resurrection, "Feed My lambs, take care of My sheep”?

Answer:

The Lord Jesus Christ did not say these phrases to him in order to appoint him Pastor of the Universal Church but to bring him back to the apostolic rank, which he was at the point of losing because of his denial. With this phrase, the Lord made him equal to the other apostles.

He was exposed to the text which says, "But he who denies Me before men will be denied before the angels of God." (Luke 12:9) This would’ve apply to him. It is clear that The Lord Jesus Christ said to him, "Tend My sheep" as a reprimand because He asked him three times saying, "Simon, son of Jonah, do you love Me?" (John 21:15-17) By these words, the Lord wished to remind him of his denials. Moreover His question carried a light reprimand with which the Lord reminds St. Peter of his words, “Even if all are made to stumble because of You, I will never be made to stumble.” (Matt 26:33)

In that situation we notice that The Lord Jesus Christ called him by his old name, before he was given the name "Peter." The most conspicuous proof that the Lord meant by his words some reprimand was the shame and the sorrow that appeared on Peter's face after the Lord had said to him, "Take care of My sheep" because he understood the Lord's aim. If the phrase had been said in a good circumstance of magnificence or investiture, it could have caused Peter joy and pleasure.

Patronage is a job God has invested with rank to many, as it appears in many texts of the Holy Bible. All the apostles are patrons. The Lord Jesus Christ is the chief patron.

But Go, Tell His Disciples and Peter

Question:

After Christ's resurrection, the angel said to the Maries, "tell His disciples, and Peter, that He is going before you into Galilee; there you will see Him." (Mark 16:7) Does mentioning Peter by name mean that he was preferable to other disciples?

Answer:

The Lord wished to give Peter special care because he was perturbed about himself and about his destiny after his denial, blasphemy, denunciation and saying, "I do not know the Him." (Luke 22:57).

If the Lord applied to Peter the text "He who denies Me before men will be denied before the angels of God," (Luke 12:9) he would perish. He mentioned Peter by name as a kind of sympathy and consolation because of denial and sin. Perhaps he was too ashamed of the Lord to be able to meet Him without a special call.

Don't you see with me that Adam, after he had sinned, hid from the face of God and was afraid of Him? When the Lord God called to him, "Where are you?” he answered "I heard Your voice in the garden, and I was afraid because I was naked; and I hid myself." (Gen 3:9).

Peter was in the same situation. He was in need of a special call by name. Thus, the matter is not a subject of headship or preference but consoling a poor person.

Christ is Risen(
Reference: Matthew 28, Mark 16, Luke 23, John 20 & 21

Golden Verse:

"I am the resurrection and the life. He who believes in Me, though he may die, he shall live." John 11:25
Lesson Goals:

1. The appearance of Christ after Resurrection:

· To Mary Magdalene (Sunday morning)

· To the two disciples on their way to Emmaus (Sunday afternoon)

· To the disciples (without Thomas) in Jerusalem (Sunday night)

· To all the disciples, including Thomas (the following Sunday night)

· By the sea of Galilee

· To the apostles and 500 others on a mountain in Galilee

· The Ascension

2. The meaning of the Resurrection in our Church and to our lives

Lesson Guidelines:

1. Discuss one instant of God's appearance after the Resurrection.

2. For older students, discuss most of the appearances of God and the reasons.

3. How can we be ready when God appears in our lives?

Lesson Notes: The meaning of the resurrection

1. A proof of Jesus Christ Divinity

2. Assurance that He is the Savior

3. It assures us that we too will be resurrected after death.

4. It fulfills all prophecies of the old Testament.

5. It shows Christ's victory over death.

6. Resurrection validates our Christian faith.

7. In resurrection, Jesus appears in a new glorious body.

8. We celebrate the resurrection every Sunday.


 NAME: ____________________________
first last .
Christ is Risen
Read: John 20
Verse to Memorize:

	If Christ has not been raised, then our preaching is in vain and your faith is in vain.

1 Corinthians 15:14

1.
1. The verse that gives a blessing to those who believe without seeing is:

a) 26 b) 24 c) 25 d) 27 e) 29

2. Our Lord comes and gives peace when the doors are closed. Which verse shows this fact?

a) 24 b) 25 c) 26 d) 27 e) 28

3. Who was the disciple that was absent?

a) Peter b) John c) Jacob d) Thomas

4. How many times did the Lord Jesus say, "Peace be unto you" to his disciples?
a) 1 b) 2 c) 3 d) 4

5. What did Thomas say after he touched the Lord's hands and side?
6. After _________ days, _________ appeared to His ______________, and ___________ was [image: image1.jpg]

with them. [Jesus, Thomas, eight, disciples]
7. Which Church Sacrament fulfills verse #23?
a) Communion
b) Baptism
c) Confession
d) Unction of the Sick

(Sections from: Contemplations on the Resurrection, by H.H. Pope Shenouda III, Dar El Tebaa El Kawmia, November 1990

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

1

[image: image2.emf]