[image: image1.png]

EASTER 2015
“Life Can Begin Again:

The Hope of Easter”

John 20-21
April 5, 2015
 “but these have been written so that
you may believe that Jesus is the Christ, the Son of God; and that believing you may have life in His name.” John 20:31 (NASU)
· The Resurrection is Real

· The Resurrection Brings Rejoicing

· The Resurrection Releases Us
· The Resurrection Reassures Us
· The Resurrection is Relevant Today

· The Resurrection Brings Restoration
· The Resurrection Offers Redemption, a Rebirth
and a Relationship
· The Resurrection Reminds Us – Of Our Calling

Our Response:
1. Would you accept the greatest gift you could ever receive the Gift of Eternal Life? Would give Him your heart & life today? Remember it is as simple as ABC! Admit to God you are a sinner, Ask for His forgiveness, Believe Jesus is God’s Son, Confess Him as Savior & Commit Your Life to Him as Lord. (the Boss of your life)

2. Have you asked Christ into your heart but never made it public. Have you not been baptized? You can come & make that decision today public today. He was willing to humble Himself and be obedient, will you?

3. Are you a part of a church family? If not, you need one! Is the Lord calling you to Petal FBC today? Why wait any longer? Step over the line and join us in reaching this community with the gospel of Jesus Christ! Help us tell others that the King has come and is coming again!
4. Today do you have doubt, are you dismayed, do darkness, death, or the devil bring fear to your soul? Remember Jesus’ words, “Peace – Fear Not…I am here!” He is here today and wants to bring release and to reassure that the resurrection is real! Remember – Life Can Begin Again because of His Resurrection.
5. Do you need to be restored today? Have you walked away from your relationship with Chris? Today, you can be reconnected and rediscover the wonder of Easter! Just ask Him – confess and repent where you have fallen short and return to Him with all your heart!
6. Follower of Christ, today may you be reminded of your call to share the good news of the gospel that Jesus died on a cross and rose again for the whole world! The call is clear today – the question then is will you answer it?

EASTER 2011
“Life Can Begin Again: The Hope of Easter”
John 20-21
April 5, 2015 AM Service

I would like for us to turn to John 20 and meet the very first people who perhaps experienced some of the greatest hopelessness ever known. People who thought their life was over, dreams were shattered, the darkest of nights they had ever experienced that didn’t seem to have an end, disillusioned, wondering where Jesus was now and His plan? They were tired, weary, afraid, they had really lost all hope. Can I go on?
Can you relate today? Have you been there before? We will all have these kind of days, weeks, or even years sometimes. The real question then comes: How do we get to other side? How can we see Life Begin Again? Great question and here is the quick answer – we have to turn and look at the Right Person and be reminded of a most important event that defined history that changed everything forever!
We find their story in John 20 – turn there if you will and let’s take a look.

You know I hear people use this word hope a lot and in a lot of different ways, so much so that we aren’t sure what that word means anymore.

Hoping I can make it to the weekend, hoping I can make it to the next big thing, hope I make it to heaven, hope I pass this class, hope gas prices go down soon, hope I get a raise, hope I get a job. Lots of wishing and hoping on something that is unsure and is uncertain – something that we cannot control perhaps. Or maybe it goes deeper: I have lost all hope, is there any hope? Where can I find hope? What does this word hope mean in the Bible? Are there answers to these questions? Is that really what Easter is all about? – Boy, I sure hope the resurrection really happened. The apostle Paul addressed that very thing. 1 Corinthians 15:14 “and if Christ has not been raised, then our preaching is vain, your faith also is vain.” Paul clues us in later in Hebrews 11:1 about this word hope. “Faith is the confidence that what we hope for will actually happen; it gives us assurance about things we cannot see.” NLT

The question is, has it changed your life? For most of us here today It is not a matter of whether you believe Christ lives – the question is does He live in you? And if He does live in you – what difference does that make
in your everyday life, your hope, your purpose, your focus?

What is the Hope of Easter? Let’s look at what it means for you & me!
· The Resurrection is Real (Reality) Peter and John Vs 1-10
John uses three words to describe what these three men saw and to help

us understand what they experienced. 1st word was blepo which means

to simply notice something without thinking about it. That is what John

saw when he first arrived to the tomb. Saw them but didn’t really

consider the implications. Peter then goes into the tomb and sees the

grave linens, and he sees, theoreo them. He observes them but studies

them for clues and tries to comprehend what might have happened. It

was what he saw that excited him. They were not just thrown aside as

if someone had stolen the body, but the napkin or head clothes was

folded and the other was if his body had simply passed through them –

he wasn’t like Lazarus needed to be unwrapped, he was the Son of God

come back to life! The third word for see was eidon when John joined

Peter and means to perceive it with understanding – they got it, the light

bulb came on. As if they turned to each other, seeing the proof of the

grave clothes, and said to each other He’s alive! Perhaps what Jesus

had been telling them over and over again, begin to click.

ILLUS: The Folded Napkin
· The Resurrection Brings Rejoicing Mary Magdalene
 Vs 11-18
For Mary Magdalene it meant moving from tears to joy
Grief stricken, hopeless, desperate, - maybe that describes your life

today or this past month or year, or last several years. Mary knows

what that was like (Her background if time)

Mary Magdalene
- Jesus asks her – why are you weeping? He knows

already – why? Give her a chance to say what was on her heart – He

delights in hearing (though He already knows) what is on our heart and

mind – and then her response. She was in such deep despair, even

desperation to find his body. Great love and passion

He calls her by name – she now recognizes him – that changed

everything! Do you recognize the voice of Jesus today? If not, maybe

you will hear Him call your name for the 1st time or once again and my

challenge is would you respond as Mary did today – fall down at His

feet and worship Him!

· The Resurrection Releases Us – The Disciples Vs 19-20
These disciples are cowering in fear, still unsure what to do – afraid for

their lives because of the Jewish leaders – afraid they may be next.

Remember, only Peter and John as far as we know had been the tomb –

but they had not seen him yet either. Afraid, in fear – does that

describe you today? Afraid of the darkness in your life, afraid of

death, or maybe afraid of the devil or whatever else in your life that

brings you fear. These guys could relate. They were afraid of all three.

Yet everything was about to change. Jesus appears in the room, His

resurrected body allowed Him pass through walls – He stands in their

midst. Church – how often to we find ourselves behind the closed

doors if we are not careful, cowering in fear, living ineffective

Christians lives – living on the wrong side of the resurrection. The

problems seems so great and the enemy so overwhelming and all this

talk of Jesus seems futile. What can we do but hide in this Sanctuary

discussing how desperate the situation is?

Jesus stand there with them – and by the way He stands here with us

today as well through the presence of the Holy Spirit. Peace be with

you – do not be afraid – It’s ok, it’s me- Jesus. Folks, when Jesus is in

the room, in your home, in your marriage, in your job, in your situation,

that changes everything! We are like the disciples we go from our fear

to courage!

· The Resurrection Reassures Us – Thomas Vs 24-28
It brings hope – The Lord did exactly as He said he would

for Thomas it meant moving from doubt to assurance with Thomas, the
emphasis is on faith. Thomas' words help us to understand the
difference between doubt and unbelief Doubt says, "I cannot believe!
There are too many problems!" Unbelief says, I will not believe unless
you give me the evidence I ask for!" In fact, in the Greek text, there is a
double negative: "I positively will not believe!" Perhaps as well

Thomas was feeling hopeless. Are you like Thomas you have your

doubts, you wonder if all this could really be true or maybe you have

reached that point of hopelessness and resignation. It doesn’t have to

stay that way. Look what Jesus did for Thomas and He does the same

for me and you even today!

Thomas is a good warning to all of us not to miss meeting with God's
people on the Lord's Day. Because Thomas was not there, he missed
seeing Jesus Christ hearing His words of peace, and receiving His
commission and gift of spiritual life. He had to endure a week of fear
and unbelief when he could have been experiencing joy and peace!
Remember Thomas when you are tempted to stay home from church. You never know what special blessing you might miss!
We call him "Doubting Thomas," but Jesus did not rebuke him for his
doubts. He rebuked him for unbelief "Be not faithless, but believing."
Doubt is often an intellectual problem we want to believe, but the faith
is overwhelmed by problems and questions. Unbelief is a moral
problem, we simply will not believe.
Doubt + Evidence = confusion Trust & Evidence = Confidence

When people demand proof, that is not really the issue. The real issue

is their sinfulness and their need for a Savior. When you realize this

truth, then all the rest becomes perfectly clear.

“No tabloid will ever print the startling news that the mummified body

of Jesus of Nazareth has been discovered in old Jerusalem. Christian

have no carefully embalmed body enclosed in a glass case to worship.

Thank God, we have an empty tomb. The glorious fact that the empty

tomb proclaims to us that life for us does not stop when death comes.

Death is not a wall, but a door!” Quote from the Chaplain of the United

States Senate for many years, Peter Marshall.

· The Resurrection is Relevant Today – Vs 29 You and Me
We need to remind ourselves that everybody lives by faith. The
difference is in the object of that faith. Christians put their faith in God
and His Word, while unsaved people put their faith in themselves.
It is not necessary to "see" Jesus Christ in order to believe. Yes, it was a
blessing for the early Christians to see their Lord and know that He was
alive; but that is not what saved them. They were saved, not by seeing,
but by believing. The emphasis throughout the Gospel of John is on
believing. There are nearly 100 references in this Gospel to believing
on Jesus Christ. Romans 10:17 “ So faith comes from hearing, and hearing by the word of Christ.” “If we receive the testimony of men, the testimony of God is greater; for the testimony of God is this, that He has
testified concerning His Son. The one who believes in the Son of God

has the testimony in himself; the one who does not believe God has made Him a liar, because he has not believed in the testimony that God has given concerning His Son. And the testimony is this, that God has given us eternal life, and this life is in His Son. He who has the Son has the life; he who does not have the Son of God does not have the life. These things I have written to you who believe in the name of the Son of God, so that you may know that you have eternal life.” 1 John 5:9-13
Many of the Jews believed on Jesus because of his miracles, but they

did not believe in them and in Him. Many people might say, I believe it

happened – yeah, but the real question is – if you do believe it – how

has it changed your life?

· The Resurrection Brings Restoration – Peter John 21
Peter had blown it big time – denied Christ 3 times! Could there be any

Hope for him? What about you? Feel like you messed up lately, could

God could possibly forgive you, blown it too many times, preacher you

just don’t know what I have done. Your right, I don’t but He does and

through the power of the cross He offers restoration, forgiveness, a new

start today.

· The Resurrection Reminds Us – Of Our Calling Vs 22-23
Here we see Jesus commission them to go and tell the story and

proclaim the forgiveness of sins to everyone everywhere. He tells them

of the Holy Spirit that is to come who will empower them to fulfill this

highest calling! It’s not left up to us, but to Him!

· The Resurrection Offers Redemption, a Rebirth and a Relationship Vs 30-31 “but these have been written so that you may believe that Jesus is the Christ, the Son of God; and that believing you may have life in His name.” John 20:31
This is the whole point of Jesus coming and living, dying and rising

again is so that you can have a personal relationship with Him, that you

can be redeemed from your sin and have that rebirth – be born again –

to a new life just like Jesus told Nicodemus earlier in the book of John.

You and I must Admit to God we are a sinner and Ask Him to forgive

us of all our sins. Romans 3:23 and 6:23 If sinners need life, then the
implication is that they are dead. "And you hath He quickened [made

alive, resurrected] who were dead in trespasses and sins" Eph 2:1.
Salvation is not resuscitation; it is resurrection (John 5:24). The lost
sinner is not sick or weak, he is dead. The empty cross and the empty
tomb are God's "receipts" telling us that the debt has been paid. It

doesn’t depend upon me but what Christ did for me!

As throughout the book of John we are reminded to believe! – what?

That Jesus is the Son of God (John 1:1,14). That He was the Lamb of

God who takes away the sins of the world (John 1:29), the Resurrection

and the Life (John 11:25) and the one who offers love, forgiveness and

acceptance in John 3:16 I Peter 1:3-12

The news that Jesus was alive began to spread among His followers, at first with hesitation, but then with enthusiasm. Even His disciples did not believe the first reports, and Thomas demanded proof. But wherever people were confronted with the reality of His resurrection, their lives were transformed. In fact, that same transforming experience can be yours today. As you see the changes that took place in the lives of people, ask yourself, "Have I personally met the risen Christ? Has He changed my life?" Historical faith says, "Christ lives!" Saving faith says, "Christ lives in me!" Do you have saving faith? Have you met this Blessed Redeemer? Today would you see Him wounding and bleeding, pleading for sinners, dying and rising again for you and me?!”

The Gospel of John tells us that the napkin, which was placed over the face of Jesus, was not just thrown aside like the grave clothes. The Bible takes an entire verse to tell us that the napkin was neatly folded, and was placed at the head of that stony coffin. Is that important? You’d better believe it! Is that significant? Absolutely! Is it really significant? Yes!

In order to understand the significance of the folded napkin, you have to understand a little bit about Hebrew tradition of that day. The folded napkin had to do w/ the Master and Servant, and every Jewish boy knew this tradition. When the servant set the dinner table for the master, he made sure that it was exactly the way the master wanted it. The table was furnished perfectly, and then the servant would wait, just out of sight, until the master had finished eating, and the servant would not dare touch that table, until the master was finished.

Now if the master were done eating, he would rise from the table, wipe his fingers, his mouth, and clean his beard, and would wad up that napkin and toss it onto the table. The servant would then know to clear the table. For in those days, the wadded napkin meant, “I’m done”. But if the master got up from the table, and folded his napkin, and laid it aside his plate, the servant would not dare touch the table, because the servant knew that the folded napkin meant, “I’m not finished yet.” The folded napkin meant, “I’m coming back!” Excuse me while I shout (Baptist style).

Peter and John had walked w/ Christ for 3 years. They had watched as He opened blind eyes and deaf ears. They watched as He literally raised people from the dead. Then they watched Him die…and as they watched, all of their hopes, all of their dreams were shattered! All they could think was, “it’s over, it’s all over!” And for 3 long days they were in the depths of despair…the lights of their soul had gone dim. Peter even said, I’m goin’ fishin’. I’m goin’ back to what I used to do.

Then after 3 days, they saw an empty tomb. Not only did they see an empty tomb, but they saw a folded napkin in that empty tomb! I believe w/ all my heart that when they saw that folded napkin God spoke to them in their being and said, “He’s not finished yet…He’s coming back!”
I thank God today that
He’s not finished yet!/the tomb is empty/our Savior is alive/the napkin is still folded!
John 20:1-18; John 20:1-2

The Gospel of John were an ordinary biography, there would be no chapter 20. I am an incurable reader of biographies, and I notice that almost all of them conclude with the death and burial of the subject. I have yet to read one that describes the subject's resurrection from the dead! The fact that John continued his account and shared the excitement of the Resurrection miracle is proof that Jesus Christ is not like any other man. He is, indeed, the Son of God.

The Resurrection is an essential part of the Gospel message (1 Cor 15:1-8) and a key doctrine in the Christian faith. It proves that Jesus Christ is the Son of God (Acts 2:32-36; Rom 1:4) and that His atoning work on the cross has been completed and is effective (Rom 4:24-25). The empty cross and the empty tomb are God's "receipts" telling us that the debt has been paid. Jesus Christ is not only the Saviour, but He is also the Sanctifier (Rom 6:4-10) and the Intercessor (Rom 8:34). One day He shall return as Judge (Acts 17:30-31).

From the very beginning, the enemies of the Lord tried to deny the historic fact of the Resurrection. The Jewish leaders claimed that the Lord's body had been stolen from the tomb. This statement is absurd, for if the body was stolen by His followers, how did they do it? The tomb was guarded by Roman soldiers and the stone sealed by an official Roman seal. Furthermore, His disciples did not believe that He was to be raised from the dead; it was His enemies who remembered His words (Matt 27:62-66). They certainly would not have taken the body! The last thing they wanted was anyone believing that Jesus had indeed risen from the dead. If His friends could not steal the body, and His enemies would not, then who took it?

Perhaps the disciples had "visions" of the risen Lord and interpreted them as evidences for the Resurrection. But they did not expect to see Him, and that is not the kind of psychological preparation from which hallucinations are made. And how could more than 500 people have the same hallucination at the same time? (1 Cor 15:6)

Did the followers of our Lord perhaps go to the wrong tomb? Not likely. They carefully watched where He was buried (Matt 27:61; Mark 15:47; Luke 23:55-57). They loved the Master and were not likely to get confused about His resting place. In fact, as the women approached the tomb, they were worried about who would roll back the heavy stone (Mark 16:1-3); so they were acquainted with the situation.

As to the foolish argument that Jesus did not die, but only swooned and was later revived, little need be said. It was proved by many witnesses that Jesus was dead when His body was taken from the cross. Later, He was seen alive by dependable witnesses. The only logical conclusion is that He kept his promise and arose from the dead.

But the glorious truth of the Resurrection was not understood immediately by even His closest followers. It gradually dawned on these grieving people that flier Master was not dead, but alive! And what a difference it made when the fall realization of His resurrection took hold of them! For Mary Magdalene it meant moving from tears to joy (John 20:1-18); for the ten disciples it meant going from fear to courage (John 20:19-23); and for Thomas it meant moving from doubt to assurance (John 20:24-31). With Mary, the emphasis is on love; with the ten, the emphasis is on hope; and with Thomas, the emphasis is on faith.

As we consider Mary Magdalene's experience that Lord's Day morning, we can see three stages in her comprehension of the truth of the Resurrection. Peter and John are also a part of this experience.

Faith Eclipsed (John 20:1-2)

Mary Magdalene and several other women agreed to go to the tomb early on the first day of the week, so that they might show their love for Christ in completing the burial preparations. Joseph of Arimathea and Nicodemus had been forced by circumstances to prepare His body hastily, and the women wanted to finish the task. Their great concern was how to get into the tomb. Perhaps the Roman soldiers would take pity on them and give them a hand.

What they did not know was that an earthquake had occurred and the stone had been rolled back by an angel! It seems that Mary Magdalene went ahead of the other women and got to the tomb first. When she saw the stone rolled away from the door of the tomb, she concluded that somebody had broken into the tomb and stolen the body of her Lord. We may criticize Mary for jumping to conclusions; but when you consider the circumstances, it is difficult to see how she would have reached any other conclusion., It was still dark she was alone, and, like the other followers of Jesus, she did not believe that He would return from the dead.

She ran to give the news to Peter and John, who must have been living together at a place known to the other believers. Perhaps it was the Upper Room where they had met with Jesus. Mary's use of the pronoun "we" is interesting, for it included the other women who at that moment were discovering that Jesus was alive! (see Mark 16:1-8 and Luke 24:1-8) The women left the tomb and carried the angels' message to the other disciples.

It is significant that the first witnesses of the resurrection of Christ were believing women. Among the Jews in that day, the testimony of women was not held in high regard. "It is better that the words of the Law be burned," said the rabbis, "than be delivered to a woman." But these Christian women had a greater message than that of the Law, for they knew that their Saviour was alive.

Mary's faith was not extinguished; it was only eclipsed. The light was still there, but it was covered. Peter and John were in the same spiritual condition, but soon all three of them would move out of the shadows and into the light.

Faith Dawning (John 20:3-10)

John 20:3 suggests that Peter started off first to run to the tomb, but John 20:4 reports that John got there first. Perhaps John was a younger man in better physical condition, or perhaps John was just a better runner. It is tempting to "spiritualize" this footrace and relate it to Isa 40:31 and Heb 12:1-2. When a believer is out of fellowship with the Lord, it is difficult to run the race of faith. However, both men deserve credit for having the courage to run into enemy territory, not knowing what lay before them. The whole thing could have been a clever trap to catch the disciples.

When John arrived at the tomb, he cautiously remained outside and looked in. Perhaps he wanted Peter to be with him when he went into the burial chamber. What did John see? The grave clothes lying on the stone shelf without any evidence of violence or crime. But the grave clothes were empty! They lay there like an empty cocoon, still retaining the shape of Jesus' body.

Peter arrived and impulsively went into the tomb, just as we would expect him to do. He also saw the linen clothes lying there empty and the cloth for the head carefully rolled and lying by itself. Grave robbers do not carefully unwrap the corpse and then leave the grave clothes neatly behind. In fact, with the presence of the spices in the folds of the clothes, it would be almost impossible to unwrap a corpse without damaging the wrappings. The only way those linen clothes could be left in that condition would be if Jesus passed through them as He arose from the dead.

John then entered the tomb and looked at the evidence. "He saw, and believed."

When John wrote this account, he used three different Greek words for seeing John 20:5, the verb simply means "to glance in, to look in." In John 20:6, the word means "to look carefully, to observe." The word "saw" in John 20:8 means "to perceive with intelligent comprehension." Their Resurrection faith was now dawning?

It seems incredible that the followers of Jesus did not expect Him to come out of the tomb alive. After all, He had told them many times that He would be raised from the dead. Early in His ministry He had said, "Destroy this temple, and in three days I will raise it up" (John 2:19). After His resurrection, the disciples remembered that He had said this (John 2:22); however, His enemies remembered it too (Matt 27:40,63-64).

He compared Himself to Jonah (Matt 12:40), and on two occasions clearly announced His resurrection after three days (Matt 16:21; 20:19). On Thursday of His last week of ministry He again promised to be raised up and meet them in Galilee (Matt 26:32, and see Luke 24:6-7).

What land of faith did Peter and John have at that stage in their spiritual experience? They had faith based on evidence. They could see the grave clothes; they knew that the body of Jesus was not there. However, as good as evidence is to convince the mind, it can never change the life. Those of us who live centuries later cannot examine the evidence, for the material evidence (the tomb, the grave clothes) is no longer there for us to inspect.

But we have the record in the Word of God (John 20:9) and that record is true (John 19:35; 21:24). In fact, it is faith in the Word that the Lord really wanted to cultivate in His disciples (see John 2:22; 12:16; 14:26). Peter made it clear that the Word of God, not personal experiences, should be the basis for our faith (1 Peter 1:12-21).

The disciples had only the Old Testament Scriptures, so that is what is referred to in John 20:9. The early church used the Old Testament to prove to both Jews and Gentiles that Jesus is the Christ that He died for sinners, and that He arose again (Acts 9:22; 13:16 ff, 17:1-4; etc.). The Gospel includes "and that He arose again the third day according to the Scriptures" (1 Cor 15:4). What Scriptures did Paul and John have in mind?

Paul saw the Resurrection in Ps 2:7 (Acts 13:33). Peter saw it in Ps 16:8-11 (Acts 2:23-36 and note 13:35). Peter also referred to Ps 110:1 (Acts 2:34-35). The statement "He shall prolong His days" in Isa 53:10 is also interpreted as a prediction of Christ's resurrection. Jesus Himself used the Prophet Jonah to illustrate His own death, burial, and resurrection (Matt 12:38-40); and this would include the "three days" part of the message. Paul saw in the Feast of Firstfruits a picture of the Resurrection (Lev 23:9-14; 1 Cor 15:20-23), and again, this would include "the third day." Some students see the Resurrection and "the third day" in Hos 6:2.

After His resurrection, our Lord did not reveal Himself to everyone, but only to selected witnesses who would share the good news with others (Acts 10:39-43). This witness is now found in Scripture, the New Testament; and both the Old Testament and the New Testament agree in their witness. The Law, the Psalms, the Prophets, and the Apostles together bear witness that Jesus Christ is alive!

Peter and John saw the evidence and believed Later, the Holy Spirit confirmed their faith through the Old Testament Scriptures. That evening, they would meet the Master personally! Faith that was eclipsed has now started to dawn, and the light will get brighter.

Faith Shining (John 20:11-18)

When I think of Mary Magdalene lingering alone in the garden, I recall Prov 8:17 - I love them that love Me; and those that seek Me early shall find Me." Mary loved her Lord and came early to the garden to express that love. Peter and John had gone home by the time Mary got back to the tomb, so they did not convey to her what conclusion they had reached from the evidence they had examined. Mary still thought that Jesus was dead. Another verse comes to mind - Ps 30:5, "Weeping may endure for a night but joy cometh in the morning."

Mary's weeping was the loud lamentation so characteristic of Jewish people when they express their sorrow (John 11:31,33). There is certainly nothing wrong with sincere sorrow, because God made us to shed tears; and weeping is good therapy for broken hearts. The sorrow of the Christian, however, must be different from the hopeless sorrow of the world (1 Thess 4:13-18), because we have been born again "unto a living hope by the resurrection of Jesus Christ from the dead" (1 Peter 1:3, NASB). We weep not because our believing loved ones have gone to heaven - but because they have left us and we miss them.

When Mary looked into the sepulcher, she saw two men in white. Their position at either end of the shelf where the body had been lying makes us think of the cherubim on the mercy seat (Ex 25:17-19). It is as though God is saying, "There is now a new mercy seat! My Son has paid the price for sin, and the way is open into the presence of God!" Mary apparently was not disturbed at seeing these men, and there is no evidence that she knew they were angels. The brief conversation neither dried her tears nor quieted her mind. She was determined to find the body of Jesus.

Why did Mary turn back and not continue her conversation with the two strangers? Did she hear a sound behind her? Or did the angels stand and recognize the presence of their Lord? Perhaps both of these speculations are true or neither is true. She was certain that the Lord's body was not in the tomb, so why finger there any longer?

Why did she not recognize the One for whom she was so earnestly searching? Jesus may have deliberately concealed Himself from her, as He would later do when He walked with the Emmaus disciples (Luke 24:13-32). It was still early and perhaps dark in that part of the garden. Her eyes were probably blinded by her tears as well.

Jesus asked her the same question that the angels had asked, "Why are you weeping?"

How tragic that she was weeping when she could have been praising, had she realized that her Lord was alive! Then He added, "Whom are you seeking?" (He had asked the mob the same question in the Garden - John 18:4.) It is encouraging to us to know that "Jesus knows all about our sorrows." The Saviour knew that Mary's heart was broken and that her mind was confused. He did not rebuke her, tenderly, He revealed Himself to her.

All He had to do was to speak her name, and Mary immediately recognized Him. His sheep hear [recognize] His voice and He calls them by name (John 10:3). Apparently Mary had turned away from Jesus, for when He spoke her name, she had to turn bark to look at Him again. What a blessed surprise it was to see the face of her beloved Master!

All she could say was, "Rabboni - my Master, my Teacher." The title Rabboni is used in only one other place in the Gospels, Mark 10:51 (in the Greek text "Lord" is "Rabboni"). "Rabbi" and "Rabboni" were equivalent terms of respect. In later years, the Jews recognized three levels of teachers:

rab

 (the lowest),

rabbi

, and

rabboni

 (the highest).

Mary not only spoke to Him, but she grasped His feet and held on to Him. This was a natural gesture: now that she had found Him, she did not want to lose Him. She and the other believers still had a great deal to learn about His new state of glory, they still wanted to relate to Him as they had done during the years of His ministry before the cross.

Jesus permitted the other women to hold His feet (Matt 28:9), and He did not forbid them. Why did He say to Mary, "Do not cling to Me"? One reason was that she would see Him again because He had not yet ascended to the Father. He remained on earth for forty days after His resurrection and often appeared to the believers to teach them spiritual truth (Acts 1:1-9). Mary had no need to panic; this was not her last and final meeting with the Lord.

A second reason is that she had a job to do - to go tell His brethren that He was alive and would ascend to the Father. "He is not ashamed to call them brethren" (Heb 2:11). I will declare Thy name unto My brethren" (Ps 22:22). He had called His own servants (John 13:16) and friends (John 15:15), but now He called them brethren. This meant that they shared His resurrection power and glory.

Some students feel that Jesus did return to the Father on that morning, and that was the ascension He was referring to; but no other New Testament passage corroborates this interpretation. To say that He was fulfilling the symbolism of the Day of Atonement and presenting the blood to the Father is, I drink, stretching a type too far (Lev 16). For that matter, He had no blood to present, He had presented that on the cross when He was made sin for us. In His resurrection glory, Jesus was "flesh and bones" (Luke 24:39), not "flesh and blood." The Resurrection itself was proof that the work of redemption had been completed ("raised because of our justification" - Rom 4:24-25, NASB). What more could He do?

Our Lord never used the phrases "our Father" or "our God." His relationship to the Father was different from that of the disciples, and He was careful to make that distinction. We say "our Father" and "our God" because all believers belong to the same family and have an equal standing before God. He reminded Mary and the other believers that God was their Father and that He would be with the Father in heaven after His ascension. In His Upper Room message, He had taught them that He would return to the Father so that the Spirit might come to them.

Though it was the same Jesus, only in a glorified body, it was not quite the same relationship. We must be careful not to relate to Christ "after the flesh" (2 Cor 5:16), that is, relate to Him as though He were stiff in His state of humiliation. He is today the exalted Son of God in glory, and we must honor Him as such. The Juvenile familiarity that some people display in public when they testify, pray, or sing only reveals that they have little understanding of Paul's words in 2 Cor 5:16. When John was with Jesus at the table, he leaned against His bosom (John 13:23); but when John saw Jesus on the Isle of Patmos, he fell at His feet as dead! (Rev 1:17)

It would have been selfish and disobedient for Mary to have clung to Jesus and kept Him to herself. She arose and went to where the disciples were gathered and gave them the good news that she had seen Jesus alive. I have seen the Lord!" (Note John 20:14,18,20,25,29.) Mark reports that these believers were mourning and weeping - and that they would not believe her! (Mark 16:9-11) Mary herself had been weeping, and Jesus had turned her sorrow into joy. If they had believed, their sorrow would also have turned to joy. Unbelief has a terribly deadening effect on a person. No wonder God warns us against "an evil heart of unbelief" (Heb 3:12).

Mary not only shared the fact of His resurrection and that she had seen Him personally, but she also reported the words that He had spoken to her. Again, we see the importance of the Word of God. Mary could not transfer her experience over to them, but she could share the Word; and it is the Word that generates faith (Rom 10:17). The living Christ shared His living Word (1 Peter 1:23-25).

It is good to have faith that is based on solid evidence, but the evidence should lead us to the Word, and the Word should lead us to the Saviour. It is one thing to accept a doctrine and defend it; it is something else to have a personal relationship to the living Lord. Peter and John believed that Jesus was alive, but it was not until that evening that they met the risen Christ in person along with the other disciples. (Jesus appeared to Peter sometime during the afternoon, Luke 24:34; 1 Cor 15:5.) Evidence that does not lead to experience is nothing but dead dogma. The key is faith in the Word of God.

Dr. Robert W. Dale, one of Great Britain's leading Congregational pastors and theologians, was one day preparing an Easter sermon when a realization of the risen Lord struck him with new power.

"Christ is alive!" he said to himself. "Alive - alive - alive!" He paused, and then said, "Can that really be true? Living as really as I myself am?"

He got up from his desk and began to walk about the study, repeating, "Christ is living! Christ is living!"

Dr. Dale had known and believed this doctrine for years, but the reality of it overwhelmed him that day From that time on, "the living Christ" was the theme of his preaching, and he had his congregation sing an Easter hymn every Sunday morning. ,I want my people to get hold of the glorious fact that Christ is alive, and to rejoice over it; and Sunday, you know, is the day on which Christ left the dead."

Historical faith says, "Christ lives!"

Saving faith says, "Christ lives in me!"

Do you have saving faith?

(from The Bible Exposition Commentary. Copyright © 1989 by Chariot Victor Publishing, and imprint of Cook Communication Ministries. All rights reserved. Used by permission.)

John 20:19-25

THE POWER OF HIS RESURRECTION

The news that Jesus was alive began to spread among His followers, at first with hesitation, but then with enthusiasm. Even His disciples did not believe the first reports, and Thomas demanded proof. But wherever people were confronted with the reality of His resurrection, their lives were transformed. In fact, that same transforming experience can be yours today. As you see in John 20:19-31 the changes that took place in the lives of people, ask yourself, "Have I personally met the risen Christ? Has He changed my life?"

From Fear to Courage (John 20:19-25) Our Lord rested in the tomb on the Sabbath and arose from the dead on the first day of the week. Many people sincerely call Sunday "the Christian Sabbath," but Sunday is not the Sabbath Day. The seventh day of the week, the Sabbath, commemorates God's finished work of Creation (Gen 2:1-3). The Lord's Day commemorates Christ's finished work of redemption, the "new creation." God the Father worked for six days and then rested. God the Son suffered on the cross for six hours and then rested.

God gave the Sabbath to Israel as a special "sign" that they belonged to Him (Ex 20:8-11; 31:13-17; Neh 9:14). The nation was to use that day for physical rest and refreshment both for man and beast; but for Israel, it was not commanded as a special day of assembly and worship. Unfortunately, the scribes and Pharisees added all kinds of restrictions to the Sabbath observance until it became a day of bondage instead of a day of blessing. Jesus deliberately violated the Sabbath traditions, though He honored the Sabbath Day.

There were at least five Resurrection appearances of our Lord on that first day of the week to Mary Magdalene (John 20:11-18), the other women (Matt 28:9-10), Peter (1 Cor 15:5 and Luke 24:34), the two Emmaus disciples (Luke 24:13-32), and the disciples minus Thomas (John 20:19-25). The next Sunday, the disciples met again and Thomas was with them (John 20:26-31). It would appear that the believers from the very first met together on Sunday evening, which came to be called "the Lord's Day" (Rev 1:10). It appears that the early church met on the first day of the week to worship the Lord and commemorate His death and resurrection (Acts 20:7; 1 Cor 16:1-2).

The Sabbath was over when Jesus arose from the dead Mark 16:1). He arose on the first day of the week (Matt 28:1; Luke 24:1; John 20:1). The change from the seventh day to the first day was not effected by some church decree; it was brought about from the beginning by the faith and witness of the first believers. For centuries, the Jewish Sabbath had been associated with Law six days of work, and then you rest. But the Lord's Day, the first day of the week, is associated with grace: first there is faith in the living Christ, then there will be works.

There is no evidence in Scripture that God ever gave the original Sabbath command to the Gentiles, or that it was repeated for the church to obey. Nine of the Ten Commandments are repeated in the church epistles, but the Sabbath commandment is not repeated. However, Paul makes it clear that believers must not make "special days" a test of fellowship or spirituality (Rom 14:5 ff, Col 2:16-23).

How did our Lord transform His disciples' fear into courage? For one thing, He came to them. We do not know where these ten frightened men met behind locked doors, but Jesus came to them and reassured them. In His resurrection body, He was able to enter the room without opening the doors! It was a solid body, for He asked them to touch Him - and He even ate some fish (Luke 24:41-43). But it was a different kind of body, one that was not limited by what we call "the laws of nature."

It is remarkable that these men were actually afraid. The women had reported to them that Jesus was alive, and the two Emmaus disciples had added their personal witness (Luke 24:33-35). It is likely that Jesus had appeared personally to Peter sometime that afternoon (Mark 16:7; Luke 24:34; 1 Cor 15:5), though Peter's Public restoration would not take Place until later (John 21). No wonder Jesus reproached them at that time "with their unbelief and hardness of heart" (Mark 16:14).

But His first word to them was the traditional greeting, "Shalom - peace!" He could have rebuked them for their unfaithfulness and cowardice the previous weekend, but He did not. "He hath not dealt with us after our sins; nor rewarded us according to our iniquities" (Ps 103:10). The work of the cross is peace (Rom 5:1; Eph 2:14-17), and the message they would carry would be the Gospel of peace (Rom 10:15). Man had declared war on, God (Ps 2; Acts 4:23-30), but God would declare "Peace!" to those who would believe.

Not only did Jesus come to them, but He reassured them He showed them His wounded hands and side and gave them opportunity to discover that it was indeed their Master, and that He was not a phantom. (The Gospels do not record wounds in His feet, but Ps 22:16 indicates that His feet were also nailed to the cross.)

But the wounds meant more than identification; they also were evidence that the price for salvation had been paid and man indeed could have "peace with God." The basis for all our peace is found in the person and work of Jesus Christ. He died for us, He arose from the dead in victory, and now He lives for us. In our fears, we cannot lock Him out! He comes to us in grace and reassures us through His Word. "Faithful are the wounds of a friend" (Prov 27:6).

When Jesus saw that the disciples' fear had now turned to joy, He commissioned them: "As My Father hath sent Me, even so send I you" (John 20:21). Keep in mind that the original disciples were not the only ones present others, including the Emmaus disciples, were also in the room. This commission was not the "formal ordination" of a church order, rather, it was the dedication of His followers to the task of world evangelism. We are to take His place in this world (John 17:18). What a tremendous privilege and what a great responsibility! It is humbling to realize that Jesus loves us as the Father loves Him (John 15:9; 17:26), and that we are in the Father just as He is (John 17:21-22). It is equally as humbling to realize that He has sent us into the world just as the Father sent Him. As He was about to ascend to heaven, He again reminded them of their commission to take the message to the whole world (Matt 28:18-20).

It must have given the men great joy to realize that, in spite of their many failures, their Lord was entrusting them with His Word and His work. They had forsaken Him and fled, but now He was sending them out to represent Him. Peter had denied Him three times; and yet in a few days, Peter would preach the Word (and accuse the Jews of denying Him - Acts 3:13-14!) and thousands would be saved.

Jesus came to them and reassured them; but He also enabled them through the Holy Spirit. John 20:22 reminds us of Gen 2:7 when God breathed life into the first man. In both Hebrew and Greek, the word for "breath" also means "spirit." The breath of God in the first creation meant physical life, and the breath of Jesus Christ in the new creation meant spiritual life. The believers would receive the baptism of the Spirit at Pentecost and be empowered for ministry (Acts 1:4-5; 2:1-4). Apart from the filling of the Spirit they could not go forth to witness effectively. The Spirit had dwelt with them in the person of Christ, but now the Spirit would be in them (John 14:17).

John 20:23 must not be interpreted to mean that Jesus gave to a select body of people the right to forgive sins and let people into heaven. Jesus had spoken similar words before (Matt 16:19), but He was not setting aside the disciples (and their successors) as a "spiritual elite" to deal with the sins of the world. Remember, there were others in the room besides the disciples, and Thomas was missing!

A correct understanding of the Greek text helps us here. Some years ago, I corresponded with the eminent Greek scholar Dr. Julius R. Mantey (now deceased) about this verse, and he assured me that the correct translation both here and in Matt 16:19 should be: "Whosoever sins you remit [forgive) shall have already been forgiven them, and whosoever sins you retain [do not forgive) shall have already not been forgiven them" In other words, the disciples did not provide forgiveness; they proclaimed forgiveness on the basis of the message of the Gospel. Another Greek scholar, Dr. Kenneth Wuest, translates it "they have been previously forgiven them."

As the early believers went forth into the world, they announced the good news of salvation. If sinners would repent and believe on Jesus Christ, their sins would be forgiven them! "Who can forgive sins but God only?" (Mark 2:7) U that the Christian can do is announce the message of forgiveness; God performs the miracle of forgiveness. If sinners will, believe on Jesus Christ, we can authoritatively declare to them that their sins have been forgiven; but we are not the ones who provide the forgiveness.

By now, their fears had vanished. They were sure that the Lord was alive and that He was caring for them. They had both "peace with God" and the "peace of God(Phil 4:6-7). They had a high and holy commission and the power provided to accomplish it And they had been given the great privilege of bearing the good news of forgiveness to the whole world. AM they now had to do was tarry in Jerusalem until the Holy Spirit would be given.

From Unbelief to Confidence (John 20:26-28)

Why was Thomas not with the other disciples when they met on the evening of Resurrection Day? Was he so disappointed that he did not want to be with his friends? But when we are discouraged and defeated, We need our friends all the more! Solitude only feeds discouragement and helps it grow into self-pity, which is even worse.

Perhaps Thomas was afraid. But John 11:16 seems to indicate that he was basically a courageous man, willing to go to Judea and die with the Lord! John 14:5 reveals that Thomas was a spiritually minded man who wanted to know the truth and was not ashamed to ask questions. There seems to have been a "pessimistic" outlook in Thomas. We call him "Doubting Thomas," but Jesus did not rebuke him for his doubts. He rebuked him for unbelief "Be not faithless, but believing." Doubt is often an intellectual problem we want to believe, but the faith is overwhelmed by problems and questions. Unbelief is a moral problem, we simply will not believe.

What was it that Thomas would not believe? The reports of the other Christians that Jesus Christ was alive. The verb said in John 20:25 means that the disciples "kept saying to him" that they had seen the Lord Jesus Christ alive. No doubt the women and the Emmaus pilgrims also added their witness to this testimony. On the one hand, we admire Thomas for wanting personal experience; but on the other hand, we must fault him for laying down conditions for the Lord to meet.

Like most people in that day, he had two names: "Thomas" is Aramaic, "Didymus" is Greek and they both mean "twin." Who was Thomas' twin? We do not know - but sometimes you and I feel as if we might be his twins! How often we have refused to believe and have insisted that God prove Himself to us!

Thomas is a good waning to all of us not to miss meeting with God's people on the Lord's Day (Heb 10:22-25). Because Thomas was not there, he missed seeing Jesus Christ hearing His words of peace, and receiving His commission and gift of spiritual life. He had to endure a week of fear and unbelief when he could have been experiencing joy and peace! Remember Thomas when you are tempted to stay home from church. You never know what special blessing you might miss!

But let's give him credit for showing up the next week. The other ten men had told Thomas that they had seen the Lord's hands and side (John 20:20), so Thomas made that the test Thomas had been there when Jesus raised Lazarus, so why should he question our Lord's own resurrection? But he still wanted proof, "seeing is believing."

Thomas' words help us to understand the difference between doubt and unbelief Doubt says, "I cannot believe! There are too many problems!" Unbelief says, I will not believe unless you give me the evidence I ask for!" In fact, in the Greek text, there is a double negative: "I positively will not believe!"

Jesus had heard Thomas' words; nobody had to report them to Him. So, the next Lord's Day, the Lord appeared in the room (again, the doors were locked) and dealt personally with Thomas and his unbelief. He still greeted them with - "Shalom - peace!" Even Thomas' unbelief could not rob the other disciples of their peace and joy in the Lord.

How gracious our Lord is to stoop to our level of experience in order to lift us where we ought to be. The Lord granted Gideon the "tests of faith" that he requested (Judg 6:36-40), and He granted Thomas his request as well. There is no record that Thomas ever accepted the Lord's invitation. When the time came to prove his faith, Thomas needed no more proof.

Our Lord's words translate literally, "Stop becoming faithless but become a believer." Jesus saw a dangerous process at work in Thomas' heart, and He wanted to put a stop to it. The best commentary on this is Heb 3, where God warns against "an evil heart of unbelief' (Heb 3:12).

It is not easy to understand the psychology of doubt and unbelief. Perhaps it is linked to personality traits; some people are more trustful than others. Perhaps Thomas was so depressed that he was ready to quit so he "threw out a challenge" and never really expected Jesus to accept it. At any rate, Thomas was faced with his own words, and he had to make a decision.

John 20:29 indicates that Thomas' testimony did not come from his touching Jesus, but from his seeing Jesus. "My Lord and my God!" is the last of the testimonies that John records to the deity of Jesus Christ. The others are: John the Baptist (John 1:34); Nathanael (John 1:49); Jesus Himself (John 5:25; 10:36); Peter (John 6:69); the healed blind man (John 9:35); Martha (John 11:27); and, of course, John himself (John 20:30-31).

It is an encouragement to us to know that the Lord had a personal interest in and concern for "Doubting Thomas." He wanted to strengthen his faith and include him in the blessings that lay in store for His followers. Thomas reminds us that unbelief robs us of blessings and opportunities. It may sound sophisticated and intellectual to question what Jesus did, but such questions are usually evidence of hard hearts, not of searching minds. Thomas represents the "scientific approach!' to life - and it did not work! After all, when a skeptic says, I will not believe unless -" he is already admitting that he does believe! He believes in the validity of the test or experiment that he has devised! If he can have faith in his own "scientific approach," why can he not have faith in what God has revealed?

We need to remind ourselves that everybody lives by faith. The difference is in the object of that faith. Christians put their faith in God and His Word, while unsaved people put their faith in themselves.

From Death to Life (John 20:29-31)

John could not end his book without bringing the Resurrection miracle to his own readers. We must not look at Thomas and the other disciples and envy them, as though the power of Christ's resurrection could never be experienced in our lives today. That was why John wrote this Gospel - so that people in every age could know that Jesus is God and that faith in Him brings everlasting life.

It is not necessary to "see" Jesus Christ in order to believe. Yes, it was a blessing for the early Christians to see their Lord and know that He was alive; but that is not what saved them. They were saved, not by seeing, but by believing. The emphasis throughout the Gospel of John is on believing. There are nearly 100 references in this Gospel to believing on Jesus Christ.

You and I today cannot see Christ, nor can we see Him perform the miracles (signs) that John wrote about in this book. But the record is there, and that is all that we need. "So then faith cometh by hearing, and hearing by the word of God" (Rom 10:17; and note 1 John 5:9-13). As you read John's record, you come face to face with Jesus Christ, how He lived, what He said, and what He did. All of the evidence points to the conclusion that He is indeed God come in the flesh, the Saviour of the world.

The signs that John selected and described in this book are proof of the deity of Christ They are important. But sinners are not saved by believing in miracles; they are saved by believing on Jesus Christ. Many of the Jews in Jerusalem believed on Jesus because of His miracles, but He did not believe in them! (John 2:23-25) Great crowds followed Him because of His miracles (John 6:2); but in the end, most of them left Him for good (John 6:66). Even the religious leaders who plotted His death believed that He did miracles, but this "faith" did not save them (John 11:47 ff).

Faith in His miracles should lead to faith in His Word, and to personal faith in Jesus as Saviour and Lord. Jesus Himself pointed out that faith in His works (miracles) was but the first step toward faith in the Word of God (John 5:36-40). The sinner must "hear" the Word if he is to be saved (John 5:24).

There was no need for John to describe every miracle that our Lord performed; in fact, he supposed that a complete record could never be written (John 21:25). The life and ministry of Jesus Christ were simply too rich and fig for any writer, even an inspired one, to give a complete record. But a complete record is not necessary. AD of the basic facts are here for us to read and consider. There is sufficient truth for any sinner to believe and be saved!

The subject of John's Gospel is "Jesus is the Christ, the Son of God." He presented a threefold proof of this thesis: our Lord's works, our Lord's walk, and our Lord's words. In this Gospel, you see Jesus performing miracles; you watch Him living a perfect life in the midst of His enemies; and you hear Him speaking words that nobody else could speak.

Either Jesus was a madman, or He was deluded, or He was all that He claimed to be.

While some of His enemies did call Him deranged and deluded, the majority of people who watched Him and listened to Him concluded that He was unique, unlike anyone else they had ever known. How could a madman or a deluded man accomplish what Jesus accomplished? When people trusted Him, their lives were transformed! That does not happen when you trust a madman or a deceiver.

He claimed to be God come in the flesh, the Son of God, the Saviour of the world. That is what He is!

John was not content simply to explain a subject. He was an evangelist who wanted to achieve an object. He wanted his readers to believe in Jesus Christ and be saved! He was not writing a biography to entertain or a history to enlighten. He was writing an evangel to change men's lives.

"Life" is one of John's key words; he uses it at least thirty-six times. Jesus offers sinners abundant life and eternal life; and the only way they can get it is through personal faith in Him.

If sinners need life, then the implication is that they are dead. "And you hath He quickened [made alive, resurrected] who were dead in trespasses and sins" (Eph 2:1). Salvation is not resuscitation; it is resurrection (John 5:24). The lost sinner is not sick or weak, he is dead.

This life comes "through His name." What is His name? In John's Gospel, the emphasis is on His name I AM." Jesus makes seven great I AM" statements in this Gospel, offering the lost sinner all that he needs.

Eternal life is not "endless time," for even lost people are going to live forever in bell. "Eternal life" means the very life of God experienced today. It is a quality of life, not a quantity of time. It is the spiritual experience of "heaven on earth" today. The Christian does not have to die to have this eternal life; he possesses it in Christ today.

The ten disciples were changed from fear to courage, and Thomas was changed from unbelief to confidence. Now, John invites you to trust Jesus Christ and be changed from death to eternal life.

If you have already made this life-changing decision, give thanks to God for the precious gift of eternal life.

If you have never made this decision, do so right now.

"He that believeth on the Son hath everlasting life; and he that believeth not the Son shall not see life, but the wrath of God abideth on him" (John 3:36).

(from The Bible Exposition Commentary. Copyright © 1989 by Chariot Victor Publishing, and imprint of Cook Communication Ministries. All rights reserved. Used by permission.)

; John 21:1-8

The average reader would conclude that John completed his book with the dramatic testimony of Thomas (John 20:28-31), and the reader would wonder why John added another chapter. The main reason is the Apostle Peter, John's dose associate in ministry (Acts 3:1). John did not want to end his Gospel without telling his readers that Peter was restored to his apostleship. Apart from the information in this chapter we would wonder why Peter was so prominent in the first twelve chapters of the Book of Acts.

John had another purpose in mind: he wanted to refute the foolish rumor that had spread among the believers that John would live until the return of the Lord (John 21:23). John made it clear that our Lord's words had been greatly misunderstood.

I think John may have had another purpose in mind: he wanted to teach us how to relate to the risen Christ. During the forty days between His resurrection and ascension, our Lord appeared and disappeared at will, visiting with the disciples and preparing them for the coming of the Spirit and their future ministries (Acts 1:1-9). They never knew when He would appear, so they had to stay alert! (The fact that He may return for His people today ought to keep us on our toes!) It was an important time for the disciples because they were about to take His place in the world and begin to carry the message to others.

I see in this chapter three pictures of the believer and a responsibility attached to each picture.

We Are Fishers of Men - Obey Him. (John 21:1-8)

The Lord had instructed His disciples to meet Him in Galilee, which helps to explain why they were at the Sea of Galilee, or Sea of Tiberias (Matt 26:32; 28:7-10; Mark 16:7). But John did not explain why Peter decided to go fishing, and Bible students are not in agreement in their suggestions. Some claim that he was perfectly within his rights, that he needed to pay his bills and the best way to get money was to go fishing. Why sit around idle? Get busy!

Others believe that Peter had been called from that kind of life (Luke 5:1-11) and that it was wrong for him to return Furthermore, when he went fishing, Peter took six other men with him! If he was wrong, they were wrong too; and it is a sad thing when a believer leads others astray.

By the way, it is interesting that at least seven of the twelve disciples were probably fishermen. Why did Jesus call so many fishermen to follow Him? For one thing, fishermen are courageous, and Jesus needs brave people to follow Him. They are also dedicated to one thing and cannot easily be distracted. Fishermen do not quit! (We are thinking, of course, of professional fishermen, not idle people on vacation!) They know how to take orders, and they know how to work together.

Whether Peter and his friends were right or wrong we cannot prove - though I personally think that they were wrong - but we do know this: their efforts were in vain. Had they forgotten the Lords words, "For without Me, ye can do nothing"? (John 15:5) They toiled all night and caught nothing Certainly, Peter must have remembered what happened two years before, when Jesus called him into fulltime discipleship (Luke 5:1-11). On that occasion, Peter had fished all night and caught nothing, but Jesus had turned his failure into success.

Perhaps Peter's impulsiveness and self-confidence were revealing themselves again. He was sincere, and he worked hard, but there were no results. How like some believers in the service of the Lord! They sincerely believe that they are doing God's will, but their labors are in vain. They are serving without direction from the Lord, so they cannot expect blessing from the Lord.

After His resurrection, our Lord was sometimes not recognized (Luke 24:16; John 20:14); so it was that His disciples did not recognize Him when, at dawning, He appeared on the shore. His question expected a negative reply: "You have not caught anything to eat have you?" Their reply was brief and perhaps a bit embarrassed: "No."

It was time for Jesus to take over the situation, just as He did when He called Peter into discipleship. He told them where to cast the net; they obeyed, and they caught 153 fish! The difference between success and failure was the width of the ship! We are never far from success when we permit Jesus to give the orders, and we are usually closer to success than we realize.

It was John who first realized that the stranger on the shore was their own Lord and Master. It was John who leaned on the Lord's breast at the table (John 13:23) and who stood by the cross when his Lord suffered and died (John 19:26). It is love that recognizes the Lord and shares that good news with others: "It is the Lord!"

With characteristic impulsiveness, Peter quickly put on his outer garment ("naked" simply means "stripped for work') and dove into the water! He wanted to get to Jesus! This is in contrast to Luke 5:8 where Peter told the Lord to depart from him - The other six men followed in the boat, bringing the net full of fish. In the experience recorded in Luke 5, the nets began to break; but in this experience, the net held fast.

Perhaps we can see in these two "fishing miracles" an illustration of how the Lord helps His people fish for lost souls. All of our efforts are useless apart from His direction and blessing. During this present age, we do not know how many fish we have caught, and it often appears that the nets are breaking! But at the end of the age, when we see the Lord, not one fish will be lost and we will discover how many there are.

Jesus called the disciples and us to be "fishers of men." This phrase was not invented by Jesus; it had been used for years by Greek and Roman teachers. To be a "fisher of men" in that day meant to seek to persuade men and "catch" them with the truth. A fisherman catches living fish, but when he gets them, they die. A Christian witness seeks to catch "dead fish" (dead in their sins), and when he or she "catches" them, they are made alive in Christ!

Now we can understand why Jesus had so many fishermen in the disciple band. Fishermen know how to work. They have courage and faith to go out "into the deep." They have much patience and persistence, and they will not quit. They know how to cooperate with one another, and they are skilled in using the equipment and the boat. What examples for us to follow as we seek to "catch fish" for Jesus Christ!

We are indeed "fishers of men," and there are "fish" all around us. If we obey His directions, we will catch the fish.

We Are Shepherds - Love Him (John 21:9-18)

Jesus met His disciples on the beach where He had already prepared breakfast for them. This entire scene must have stirred Peter's memory and touched his conscience. Surely he was recalling that first catch of fish (Luke 5:1-11) and perhaps even the feeding of the 5,000 with bread and fish (John 6). It was at the close of the latter event that Peter had given his clear - cut witness of faith in Jesus Christ (John 6:66-71). The "fire of coals" would certainly remind him of the fire at winch he denied the Lord (John 18:18). It is good for us to remember the past we may have something to confess.

Three "invitations" stand out in John's Gospel: "Come and see" (John 1:39); "Come and drink" (John 7:37); and "Come and dine" (John 21:12). How loving of Jesus to feed Peter before He dealt with his spiritual needs. He gave Peter opportunity to dry off, get warm, satisfy his hunger, and enjoy personal fellowship. This is a good example for us to follow as we care for God's people. Certainly the spiritual is more important than the physical, but caring for the physical can prepare the way for spiritual ministry. Our Lord does not so emphasize "the soul" that He neglects the body.

Peter and his Lord had already met privately and no doubt taken care of Peter's sins (Luke 24:34; 1 Cor 15:5), but since Peter had denied the Lord publicly, it was important that there be a public restoration. Sin should be dealt with only to the extent that it is known. Private sins should be confessed in private, public sins in public. Since Peter had denied his Lord three times, Jesus asked him three personal questions. He also encouraged him by giving a threefold commission that restored Peter to his ministry.

The key issue is Peter's love for the Lord Jesus, and that should be a key matter with us today. But what did the Lord mean by "more than these"? Was He asking, "Do you love Me more than you love these other men?" Not likely, because this had never been a problem among the disciples. They all loved the Lord Jesus supremely, even though they did not always obey Him completely. Perhaps Jesus meant, "Do you love Me more than you love these boats and nets and fish?" Again, this is not likely, for there is no evidence that Peter ever desired to go back permanently into the fishing business. Fishing did not seem to compete with the Saviour's love.

The question probably meant, "Do you love Me - as you claimed - more than these other disciples love Me?" Peter had boasted of his love for Christ and had even contrasted it with that of the other men. I will lay down my life for Thy sake!" (John 13:37) "Though all men shall be offended because of Thee, yet will I never be offended!" (Matt 26:33) There is more than a hint in these boastful statements that Peter believed that he loved the Lord more than did the other disciples.

Many commentaries point out that, in this conversation, two different words are used for "love." In His questions in John 21:15-16, our Lord used

agape

, which is the Greek word for the highest kind of love, sacrificing love, divine love. Peter always used

phileo

, which is the love of friend for friend, fondness for another. In John 21:17, Jesus and Peter both used

phileo

.

However, it is doubtful that we should make too much of an issue over this, because the two words are often used interchangeably in the Gospel of John. In John 3:16, God's love for man is

agape

 love; but in John 16:27, it is

phileo

 love. The Father's love for His Son is

agape

 love in John 3:35 but

phileo

 love in John 5:20. Christians are supposed to love one another. In John 13:34, this love is

agape

 love; but in John 15:19, it is

phileo

 love. It would appear that John used these two words as synonyms, whatever fine distinctions there might have been between them.

Before we judge Peter too severely, two other matters should be considered. When answering the first two questions, Peter did affirm his

agape

 love when he said, "Yes Lord!" The fact that Peter himself used

phileo

 did not negate his wholehearted assent to the Lord's use of

agape

. Second, Peter and Jesus undoubtedly spoke in Aramaic, even though the Holy Spirit recorded the conversation in common Greek. It might be unwise for us to press the Greek too far in this case.

In spite of his faults and failures, Peter did indeed love the Lord, and he was not ashamed to admit it. The other men were certainly listening "over Peter's shoulder" and benefiting from the conversation, for they too had failed the Lord after boasting of their devotion. Peter had already confessed his sin and been forgiven. Now he was being restored to apostleship and leadership.

The image, however, changes from that of the fisherman to that of the shepherd. Peter was to minister both as an evangelist (catching the fish) and a pastor (shepherding the flock). It is unfortunate when we divorce these two because they should go together. Pastors ought to evangelize (2 Tim 4:5) and then shepherd the people they have won so that they mature in the Lord.

Jesus gave three admonitions to Peter. "Feed My lambs," "Shepherd My sheep," and "Feed My sheep." Both the lambs and the more mature sheep need feeding and leading, and that is the task of the spiritual shepherd. It is an awesome responsibility to be a shepherd of God's flock! (1 Peter 5:2) There are enemies that want to destroy the flock, and the shepherd must be alert and courageous (Acts 20:28-35). By nature, sheep are ignorant and defenseless, and they need the protection and guidance of the shepherd.

While it is true that the Holy Spirit equips people to serve as shepherds, and gives these people to churches (Eph 4:11 ff), it is also true that each individual Christian must help to care for the flock. Each of us has a gift or gifts from the Lord, and we should use what He has given us to help protect and perfect the flock. Sheep are prone to wander, and we must look after each other and encourage each other.

Jesus Christ is the Good Shepherd (John 10:11), the Great Shepherd (Heb 13:20-21), and the Chief Shepherd (1 Peter 5:4). Pastors are "under-shepherds" who must obey Him as they minister to the flock. The most important thing the pastor can do is to love Jesus Christ If he truly loves Jesus Christ the pastor will also love His sheep and tenderly care for them. The Greek word for "sheep" at the end of John 21:17 means "dear sheep." Our Lord's sheep are dear to Him and He wants His ministers to love them and care for them personally and lovingly. (See Ezek 34 for God's indictment of unfaithful shepherds, the leaders of Judah.) A pastor who loves the flock will, serve it faithfully, no matter what the cost.

We Are Disciples - Follow Him (John 21:19-25)

Jesus had just spoken about Peter's life and ministry, and now He talks about Peter's death. This must have been a shock to Peter, to have the Lord discuss his death in such an open manner. No doubt Peter was rejoicing that he had been restored to fellowship and apostleship. Why bring up martyrdom?

The first time Jesus spoke about His own death, Peter had opposed it (Matt 16:21 ff). Peter had even used his sword in the Garden in a futile attempt to protect his Lord. Yet Peter had boasted he would die for the Lord Jesus! But when the pressure was on, Peter failed miserably. (You and I probably would have done worse!) Anyone who yields himself to serve the Lord must honestly confront this matter of death.

When a person has settled the matter of death, then he is ready to live and to serve! Our Lord's own death is a repeated theme in John's Gospel: He knew that His "hour" would come, and He was prepared to obey the Father's will. We as His followers must yield ourselves - just as He yielded Himself for us - and be "living sacrifices" (Rom 12:1-2) who are "ready to be offered" (2 Tim 4:6-8) if it is the will of God.

Earlier that morning, Peter had "girded himself" and hurried to shore to meet Jesus (John 21:7). The day would come when another would take charge of Peter - and kill him (see 2 Peter 1:13-14). Tradition tells us that Peter was indeed crucified, but that he asked to be crucified upside down, because he was not worthy to die exactly as his Master had died.

But Peter's death would not be a tragedy, it would glorify God! The death of Lazarus glorified God (John 11:4,40) and so did the death of Jesus (John 12:23 ff). Paul's great concern was that he glorify God, whether by life or by death (Phil 1:20-21). This should be our desire as well.

Our Lord's words, "Follow Me!" must have brought new joy and love to Peter's heart. Literally, Jesus said, "Keep on following Me." Immediately, Peter began to follow Jesus, just as he had done before his great denial. However, for a moment Peter took his eyes off the Lord Jesus, a mistake he had made at least two other times. After that first great catch of fish, Peter took his eyes off his Lord and looked at himself. "Depart from me; for I am a sinful man, O Lord!" (Luke 5:8) When he was walking on the stormy sea with Jesus, Peter looked away from the Lord and began to look at the wind and waves; and immediately he began to sink (Matt 14:30). It is dangerous to look at the circumstances instead of looking to the Lord.

Why did Peter look away from his Lord and start to look back? He heard somebody walking behind him. It was the Apostle John who was also following Jesus Christ Peter did a foolish thing and asked Jesus, "What shall this man do?" In other words, "Lord, you just told me what will happen to me; now, what will happen to John?"

The Lord rebuked Peter and reminded him that his job was to follow, not to meddle into the lives of other believers. Beware when you get your eyes off the Lord and start to look at other Christians! "Looking unto Jesus" should be the am and practice of every believer (Heb 12:1-2). To be distracted by ourselves, our circumstances, or by other Christians, is to disobey the Lord and possibly get detoured out of the will of God. Keep your eyes of faith on Him and on Him alone.

This does not mean that we ignore others, because we do have the responsibility of caring for one another (Phil 2:1-4). Rather, it means that we must not permit our curiosity about others to distract us from following the Lord. God has His plan for us; He also has plans for our Christian friends and associates. How He works in their lives is His business. Our business is to follow Him as He leads us (see Rom.

I recall a critical time in my own ministry when I was disturbed because other ministers were apparently getting God's "blessing" in abundance while I seemed to be reaping a meager harvest. I must confess that I envied them and wished that God had given their gifts to me. But the Lord tenderly rebuked me with, "What is that to thee? Follow thou Me." It was just the message I needed, and I have tried to heed it ever since.

Jesus did not say that John would live until His return, but that is the way some of the misguided believers understood it. More problems are caused by confused saints than by lost sinners! Misinterpreting the Word of God only creates misunderstanding about God's people and God's plans for His people.

However, there is a somewhat enigmatic quality to what the Lord said about John. Jesus did not say that John would live until He returned, nor did He say that John would die before He returned. As it was, John lived the longest of all the disciples and did witness the Lord's return when he saw the visions that he recorded in the Book of Revelation.

As John came to the close of his book, he affirmed again the credibility of his I witness. (Remember, witness is a key theme in the Gospel of John. The word is used forty-seven times.) John witnessed these events himself and wrote them for us as he was led by the Holy Spirit He could have included so much more, but he wrote only what the Spirit told him to write.

The book ends with Peter and John together following Jesus, and He led them right into the Book of Acts! What an exciting thing it was to receive the power of the Spirit and to bear witness of Jesus Christ! Had they not trusted Him, been transformed by Him, and followed Him, they would have remained successful fishermen on the Sea of Galilee; and the world would never have heard of them.

Jesus Christ is transforming lives today. Wherever He finds a believer who is willing to yield to His will, listen to His Word, and follow His way, He begins to transform that believer and accomplish remarkable things in that life. He also begins to do wonderful things through that life.

Peter and John have been off the scene (except for their books) for centuries, but you and I are still here. We are taking His place and taking their place. What a responsibility! What a privilege!

We can succeed only as we permit Him to transform us.

(from The Bible Exposition Commentary. Copyright © 1989 by Chariot Victor Publishing, and imprint of Cook Communication Ministries. All rights reserved. Used by permission.)
PAGE

