Uncharted

The Book of Acts: The Voyage Begins

The Resurrection of Jesus
The last three weeks we've talk about the ability to trust the accounts of the life of Jesus and the accounts of the early church
We know what was written

We also know that what was written was historically accurate

The writers wrote about real people and real events that happened in real places.
You might have been thinking over the last few weeks: Why talk about reliability, historical accuracy?
View of the Bible – Reliability, historical accuracy

2011 – 1 in 11 Bible skeptical – 10%

2016 – 2 in 11 Bible skeptical – 21%

In 2006 Greg Mortenson and David Oliver Relin published a book titled – Three Cups of Tea

The book became a NYT and Amazon best seller for three years
The book documents in dramatic detail Mortenson’s experience in the mountains of Pakistan.

The book tells of being rescued by villagers after he attempted to climb the world’s second-tallest mountain, K2.
Mortenson was inspired by the hospitality of the villagers who rescued him.

What deeply convicted him he saw in their community.

Upon returning to the US, Mortenson, and a Silicon Valley entrepreneur, founded a nonprofit called Central Asia Institute.

The vision of the nonprofit is to build schools in Afghanistan and Pakistan.
The stated goal of the nonprofit was to promote peace in Taliban-inhabited communities through education and relationships.
The book was translated into 39 languages, used in HS and colleges lectures.

Book clubs around the country read the book and discussed it.

It was a one of those books that everyone seemed to be reading.

After the book was on the NYT/Amazon best seller list for 3 years it became a controversial book.

There have been books written about the book

The problem was that after the book became a worldwide bestseller, much of the story was proven to be false.
People who had lived and traveled in that part of the world began to question the veracity of the book.

Several independent investigators, including bestselling author Jon Krakauer, began to research the details of the book.

It wasn’t long until the account was determined to be filled with exaggerations.

Mortenson described in detail how he had come to terms with death after being abducted by members of the Taliban, of villagers taking him in after the climb.
Because of many of the details of the book being debunked, the coauthor of the book, David Relin, committed suicide by stepping in front of a freight train near his home in Oregon.

Overrated ("Overrated: Are We More in Love with the Idea of Changing the World Than Actually Changing the World?" by Eugene Cho, September 2014, https://smile.amazon.com/Overrated-More-Changing-World-Actually/dp/0781411122/ref=sr_1_1?ie=UTF8&qid=1485662185&sr=8-1&keywords=overrated+eugene+cho)
How did the account of Morteson get debunked?
Investigators could travel to the places that the events supposedly occurred

The investigators could talk to people, ask about the events, verify the details
Many of the facts in Three Cups of Tea ---- could not be verified and other claims were found to be fabricated.
We’re going to look at the appearances of Jesus
What you’ll see are real people, real events in a historical setting
The details were verifiable during the period in history that they were written
You’ll see names, details, places, people all that could have been debunked by the people that were alive at the time and in the years following
Instead of the accounts losing steam because they were discovered to be nothing more than a fairy tale or myth

The accounts were read and heard by an ever-increasing number of people and the movement of followers of the risen Jesus continued to increase exponentially until every corner of the Roman Empire had been impacted.

The impact of the accounts reached to Ethiopia, India, Spain, Ireland, Gaul

If the people, details, and events had been made up it would have been obvious by the people reading/hearing the accounts – there would have been controversy about the accounts
There are 10 accounts of Jesus appearing to people
After we look at each of the accounts I have some observations to make
SUNDAY MORNING

Just before sunrise an angel rolled away the tombstone that sealed Jesus' tomb. (Matthew 28:2-4)
Some of the women, who followed Jesus, visited Jesus' tomb, and discovered Him missing (Matthew 28:1; Mark 16:1-4; Luke 24:1-3; John 20:1)
Mary Magdalene ran back to where the disciples were gathered in Jerusalem to tell Peter and John. (John 20:1-2)
The other women, remaining at the tomb, saw two angels who told them about the Resurrection (Matthew 28:5-7; Mark 16:5-7; Luke 24:4-8)
Peter and John ran to Jesus' tomb and found it empty just as the women had said. (Luke 24:12; John 20:3-10)
Mary Magdalene returned to the tomb, and after the others had left, Jesus appeared to her alone in the garden (Mark 16:9-11; John 20:11-18)
JESUS’ His first appearance.

Jesus appeared to the other women (Mary, mother of James, Salome, and Joanna) (Matthew 28:8-10)
His second appearance.

Those who guarded Jesus' tomb reported to the religious authorities how the angel rolled away the stone.

The guards were bribed by the religious authorizes to say that the disciples had taken the body of Jesus while they were sleeping.

The story was used to explain the missing body and to protect the guard’s lives from their Roman commanders. (Matthew 28:11-15).

That is the story that was widely told and that was still being told when Matthew wrote his account of the life of Jesus. (Matthew 28:15)

Jesus appeared to Peter (1 Corinthians. 15:5)
His third appearance.

SUNDAY AFTERNOON

Jesus appeared to two men traveling from Jerusalem to their home village of Emmaus (Mark 16:12-13; Luke 24:13-32) ---- LUKE one of them was Cleopas, a man who was well known
His fourth appearance
SUNDAY EVENING

The two disciples from Emmaus returned to Jerusalem to tell the others that they had seen Jesus (Luke 24:33-35)
In Jerusalem, Jesus appeared in the Upper room to 10 of the apostles, Thomas was absent, Luke 24:36-43; John 20:19-25)
His fifth appearance
THE FOLLOWING SUNDAY

A week later, in the same location in Jerusalem, Jesus appeared to the 11 Apostles, including Thomas, and Thomas believed (John 20:26-28)
His sixth appearance
THE FOLLOWING 32 DAYS

Jesus appeared to seven disciples by the Sea of Galilee and performed a miracle telling the disciples where to catch fish. (John 21:1-14)
His seventh appearance.

Jesus appeared to 500 (including the Eleven) at a mountain in Galilee (Matthew 28:16-20; Mark 16:15-18; 1 Corinthians. 15:6) The Apostle Paul, when writing about this event, challenged the readers/hearers to ask the people who were still alive when he wrote his account about the details.
His eighth appearance
Jesus appeared to His half-brother James (1 Corinthians 15:7)
His ninth appearance
Back in Jerusalem Jesus appeared again to His disciples (Luke 24:44-49; Acts 1:3-8):

His tenth appearance
Jesus led the disciples to Bethany and the Mount of Olives where he ascended into heaven while the disciples watched (Mark 16:19-20; Luke 24:50-53; Acts 1:9-12)

There is so much history and historical research around the resurrection of Jesus that it is hard to know where to start and what to talk about.
Over the centuries thousands of books have been written about the details

In the last fifty years, there have been dozens of books delineating the details, research, and conclusions
I going to give a few thoughts about Jesus’ resurrection for you to consider

Some of you I hope it wets your appetite to read/search and learn.

Others it will give you peace as you move forward.

There is no reason that someone/anyone today can’t find all the information they want regarding the resurrection.

Cold Case Christianity – J. Warner Wallace
Evidence that Demands a Verdict – Josh McDowell

Case for the Resurrection – Lee Strobel

Mere Christianity – CS Lewis

All four of those books are by researchers who were self-proclaimed atheists who set-out to debunk the Jesus Myth and then based on their evidence became avid followers of Jesus.

Thoughts about the evidence

If these stories were made up or fabricated the writers never would have made the story as believable as possible.
This is not what happened

The accounts were written in such a way that they could be easily denied and rejected

Women as witnesses of the resurrection and Jesus appearing to them.

One of the ways that the accounts could be denied/questioned and rejected was the accounts claiming that the first witnesses and the witnesses who led the others to Jesus were women.
In both the Roman culture and Jewish world average women were not reliable/legal witnesses to any event.
They were not recognized in either Roman or Jewish legal proceedings.

If the accounts were fabricated the women make the account unacceptable/unbelievable.

Luke 24:11

Transformation of the disciples

The disciples were cowards who ran from the garden while Jesus was arrested.

They were hiding while Jesus was crucified

They were despondent and hiding after he was buried

Then they turned into bold leaders who confronted the establishment were willing to suffer and ultimately die?

If they were part of a grand deception, if they were deluded or deceived it is not likely that they be transformed as the they were.

Transformation of Jesus’ brother James
Jesus’ brother thought that Jesus had undergone a mental breakdown

He was transformed from a skeptical denier to ardent follower, church leader and martyr

The only legitimate answer for James’ transformation is his brother Jesus appearing to him alive
The accounts are different – they must be fabricated.

The facts that the accounts describe are different

Who was at the grave, the details of the angels, the details of the Roman guards

Critics regularly point out that these must be made up stories because the details differ

Without thinking about it, people listen to critics who point out that the accounts of Jesus’ death and resurrection are each significantly different from the other.

Since they each have differing details they must be made up.

The fact that the accounts differ doesn't weaken the reliability of the accounts but strengthens the credibility of the accounts.

To anyone who researches history and ESPECIALLY to critics

If all the accounts were identical what would be the conclusion – the writers had colluded

If they all matched the story was definitely made up
The conclusion would have been that they’d all gotten together and compared their stories

So that they could “have their facts right”
Empty Tomb and the Missing Body

Critics and skeptics have come up with all kinds of reasons that the tomb was empty and the body was missing.

· The wrong tomb

· The Roman’s took/had the body

· The Jewish establishment took/had the body

· The disciples took/had/hid the body

None of these arguments/ideas have any believability
· The women watched where the tomb was

· Nicodemus and Joseph from Arimathea, both Jewish religious leaders are the ones who buried Jesus
· If the Roman’s took the body – when riots began to spring up – they would have produced a body

· If the Jewish leaders had taken the body – when riots began to spring up and thousands were turning to follow Jesus – they would have produced a body
· If the disciples had taken the body – like the Jews and Romans were led to believe – when people started being arrested, tortured and executed – they would have produced a body
These are just a few of the arguments/debates over the centuries

You might be thinking SO WHAT!
For the disciples, Jesus, who had walked with Jesus, ate, and slept with him.

Witnessed the crowds, the miracles, the disappointments, the arrest, the crucifixion

The resurrection was an absolute life shattering, revolutionary, priority rearranging reality that the world would never be the same.

Their personal lives would never be the same.

Every time someone in the book of Acts taught/preached, the talk ultimately focused on the resurrection.
A Christian is someone who believes in the physical resurrection of Jesus Christ and lives in light of the implications of that event. Adrian Warnock

A person cannot believe in the resurrection of Jesus Christ from the dead remain the same!

The resurrection is God screaming to every one of us --- I CAN DO IT! THERE IS NOTHING I CAN’T DO!

If the Father would/could raise Jesus from the dead, there is nothing that can't happen.

Every life can be changed.

Every person can be set free.

You might be in the grave right now --- $, marriage, job, depression, health, parenting

It doesn’t matter

The Apostle Paul said it this way:

I also pray that you will understand the incredible greatness of God's power for us who believe Him. This is the same mighty power that raised Christ from the dead and seated Him in the place of honor at God's right hand in the heavenly realms. (Ephesians 1:19-20 NLT)

