4/24/2011
Encounter the Risen Lord

1. Motivate

What emotions do people experiences when visiting a cemetery?
· sadness at loss

· joy at knowing your friend or loved one no longer suffers

· joy at knowing a person is with Jesus

· awe at a sense of history

· curiosity about what all these people were like

· wonder about all your ancestors – what were they like, how what they did affected you

2. Transition

Today we finish the series on navigating the maze of grief.

· We encounter the risen Lord

· The ultimate solution to grief is spiritual life through Christ’s victory over death

3. Bible Study

3.1 An Empty Tomb
Listen for a news story in this passage.
John 20:1-10 (NIV) Early on the first day of the week, while it was still dark, Mary Magdalene went to the tomb and saw that the stone had been removed from the entrance. [2] So she came running to Simon Peter and the other disciple, the one Jesus loved, and said, "They have taken the Lord out of the tomb, and we don't know where they have put him!" [3] So Peter and the other disciple started for the tomb. [4] Both were running, but the other disciple outran Peter and reached the tomb first. [5] He bent over and looked in at the strips of linen lying there but did not go in. [6] Then Simon Peter, who was behind him, arrived and went into the tomb. He saw the strips of linen lying there, [7] as well as the burial cloth that had been around Jesus' head. The cloth was folded up by itself, separate from the linen. [8] Finally the other disciple, who had reached the tomb first, also went inside. He saw and believed. [9] (They still did not understand from Scripture that Jesus had to rise from the dead.) [10] Then the disciples went back to their homes,

Suppose you are a news writer … fill in the who, what, where, etc.

Who?

Mary Magdalene, Peter, John

What?

Stone removed from entrance of tomb, Mary runs to tell Peter and John

Where?
Grave yard where Jesus had been buried

When?

Early 1st day of week, still dark

Why?

She thought someone had stolen Jesus’ body

How?

She didn’t know how it happened, didn’t know exactly what happened
What were some potential reasons (in Mary’s mind) for the stone being moved?

· the Jewish leaders stole the body

· the disciples stole and moved the body

· Joseph of Aramethia decided he wanted his grave site back

· grave robbers looking for valuables

Why do you think Mary assumed someone had taken the body?

· the idea of the resurrection did not enter her mind

· she might not have been privy to Jesus’ teachings about His return from death

· the controversy surrounding Jesus’ trial and execution suggested intrigue of some sort

· she expected the body to be there … in her mind the only way for it to be gone was a theft or removal by someone
Look for all the times the word “saw” occurs in the passage. List who saw what.

· Mary saw the stone moved

· Peter saw strips of linin

· Peter saw the burial cloth from the head

· John saw empty tomb (and believed)

How do you think John’s seeing was different from the others’ seeing?

· He saw and believed

· they just saw things out of place – they saw “stuff”

· he saw and began to remember
· he made the connection of the empty tomb and Jesus’ teachings that He would arise from the dead

What are some situations when we simply need to trust God without anything else to lean on?

· when out of work

· when facing a life threatening illness

· when you suddenly, unexpectedly lose someone close to you

· when you hit bottom and things cannot get worse

· when a child rebels

How does the empty tomb give us hope?

· Jesus did not die and cease to exist
· Jesus rose again to give us eternal life

· Jesus was not defeated by death

· We may experience physical death (as He did) but we will experience spiritual life eternally

Consider elements of our faith that we believe but don’t fully understand …

· the Trinity

· the indwelling of the Holy Spirit

· why God would love us enough to die for us

· the how of creation and the universe

· the when of the Second Coming of Christ

(It is entirely possible to place your faith in trust in Jesus by believing in His death and resurrection without fully understanding the theology regarding salvation

3.2 A Temporary Grief
Listen for who and what Mary saw.
John 20:11-15 (NIV) but Mary stood outside the tomb crying. As she wept, she bent over to look into the tomb [12] and saw two angels in white, seated where Jesus' body had been, one at the head and the other at the foot. [13] They asked her, "Woman, why are you crying?" "They have taken my Lord away," she said, "and I don't know where they have put him." [14] At this, she turned around and saw Jesus standing there, but she did not realize that it was Jesus. [15] "Woman," he said, "why are you crying? Who is it you are looking for?" Thinking he was the gardener, she said, "Sir, if you have carried him away, tell me where you have put him, and I will get him."

What different things did Mary see now?

· the tomb

· two angels seated in the tomb

· someone she thought was the gardener

· the “gardener” turned out to be Jesus

Most bible characters experienced fear when meeting angels. (“Fear not!”) What emotions did Mary seem to experience?

· sorrow

· anxiety

· persistence

· concern

Why do you think she felt that way, yet not fearful of the angels?

· maybe didn’t recognize them as angels

· more concerned about where Jesus was

· wanted to know what had happened to Jesus, upset that someone had stolen Him

How did Jesus respond to Mary’s grief?

· Why are you crying?

· Who are you looking for?

· got her attention

· spoke so she would recognize His voice

Mary didn’t recognize Jesus at first. What are some reasons we might fail to see Jesus’ presence at work in our lives?

· we are not thinking on a spiritual level, only a rational level

· our minds are filled with temporal issues

· we see only the problems

· we are lacking God’s Truth, God’s perspectives

· we have a worldly mindset

What can we do to better recognize God’s presence at work in our lives and in the world around us?

· practice God’s presence

· make a conscious effort to see God’s workings in nature

· regularly read what God has to say in His Word

· talk to Him daily … share your joys and frustrations, your praise and thanksgiving

· talk to other people about what God has done for you, communicate your faith

3.3 A Joyful Recognition
Listen for the task Jesus would give to Mary.
John 20:16-18 (NIV) Jesus said to her, "Mary." She turned toward him and cried out in Aramaic, "Rabboni!" (which means Teacher). [17] Jesus said, "Do not hold on to me, for I have not yet returned to the Father. Go instead to my brothers and tell them, 'I am returning to my Father and your Father, to my God and your God.' " [18] Mary Magdalene went to the disciples with the news: "I have seen the Lord!" And she told them that he had said these things to her.

What do you think finally cause Mary to recognize Jesus?

· the voice

· the whole thing, the image, the voice, the events, remembering Jesus’ teachings

· God gave her recognition

Why would Mary have wanted to cling to Jesus?

· afraid He’d get away

· emotionally overwhelmed (she needed a hug?)

· may have been more of an oriental custom of bowing down and clasping His feet in a submissive greeting

Why do we sometimes want to “cling” to Jesus?

· dependence on Him

· in faith

· in devotion

A baby or young child sometimes goes through a “clingy” stage. How might that be true about our relationship with the Lord?

· we want to stay close to His “embrace”

· afraid of the opposition of the world out there

· don’t want to extend ourselves, take any chances

Jesus told Mary to go tell the disciples of His resurrection. This was also part of the “don’t cling to me” command. What has God called us to do?

· take the Good News to the whole world

· tell others about their need and God’s provision for salvation

· take part in the worldwide expansion of the Kingdom of God, the Church

· give to make missions possible

· pray for those who are taking the Gospel around the world

Why does telling others of our experiences with the risen Lord help to change our grief to joy?
· verbalizing this kind of Truth helps us understand it better ourselves

· helps us focus on Jesus

· gets our minds off our own self

· when we communicate the Good News, it has an effect on our lives as well

4. Application
4.1 Some people (like Mary and the disciples) are searching for the Lord, but feel they cannot find Him
· If they cannot find Him, they despair

· When they do find that He is alive, it leads to faith

· Who do you know that is despairing and you could tell them of the new life available to them?

4.2 Trauma in people’s lives causes them to be distracted
· It keeps them from seeing and recognizing Jesus

· Know that Jesus is present

· He is at work in your life even in the midst of trauma
4.3 As believers we base our faith on the reality of the risen Lord
· The risen Lord lives within the hearts of believers

· Those who know Jesus tell others of Him

5

