Today’s Gospel reading is the famous story of Doubting Thomas. According to John’s Gospel, on Easter Sunday, the first day of the week, all the disciples, except Thomas, were gathered together in the house behind locked doors. Jesus, their rabbi, their leader, had been executed only a few days earlier—and they undoubtedly believed that they’d be next. You can imagine how fearful the disciples must have been. While they were gathered, Jesus appeared to them, and said, “Peace be with you.” He then showed them the wounds on his hands and the piercing in his side. This stunning event caused the disciples to rejoice—for they could now see with their own eyes that the Lord had indeed risen.

When Thomas returned to the house later on in the day, he refused to accept the testimony of his friends about Christ’s resurrection. “Unless I see the mark of the nails in his hands, and put my finger in the mark of the nails and my hand in his side, I will not believe,” he said. A week later, all the disciples, including Thomas, were once again gathered in the house, and Jesus appeared to them a second time, saying “Peace be with you.” Finally, Thomas had what he needed to believe in the resurrection. He was able to see with his own eyes the risen Lord, and to reach out and touch the wounds of his crucifixion. With this indisputable proof, he confidently faced Jesus and said, “My Lord and my God!”

As twenty-first century Americans, we can identify with Thomas. Like him, our instinct is to be skeptical, to limit our conclusions about reality to what we can objectively verify. As a result, when we are faced with something like the resurrection of Jesus, we are inclined to say, “Show me his risen body! Let me see and touch the wounds in his hands, the piercing in his side. Rising from the dead? That’s the stuff of Zombie movies and vampire flicks. I will not believe without concrete proof.” Living two thousand years after the event in question, we cannot find such proof. So, what do we do? How do we respond to this, the central claim of Christianity, that Jesus Christ was resurrected by God?

As a Christian, I sometimes find myself discussing this claim with my friends, and encountering a great deal of skepticism. Their first response to the idea that Jesus rose from the dead usually goes like this: “Well, we can only know what we can prove. Therefore, if you can’t scientifically demonstrate the validity of a certain claim, you really shouldn’t believe it. It would be irrational to do so.” On the surface, this statement seems to make a lot of sense. But, when one probes deeper, it becomes clear that it is total nonsense. You see, all people have some beliefs about reality that can’t be proven scientifically or logically. All people make assumptions about reality.

In these conversations with my friends, I point out that they are making an assumption, or faith-statement, when they say that all truth is limited to what can be proven by the scientific method—because one cannot use science to prove that science is the only means to truth. There is no scientific experiment or test that could prove such a claim. To believe that science is the only route to truth is to make a philosophical assumption about the nature of ultimate reality—an assumption that can and should be challenged.

Once I have explained this point to my friends, they usually agree that it is not necessarily irrational for me or anyone else to believe in Christ’s resurrection, but that still doesn’t make it rational. They say to me, “What evidence do you have for believing in his resurrection? What makes that claim reasonable?” To my mind, there are two arguments that support the belief that Jesus rose from the dead.

First, we have what the earliest followers of Jesus said. They claimed to have seen the risen Lord. This testimony is not only found in the Gospels, but more importantly, it is found in the Apostle Paul’s letters, which were composed well before the Gospels and around two decades after Christ’s death on the cross. Listen to what Paul says in his First Letter to the Corinthians, written around 54 A.D:

“For I handed on to you as of first importance what I in turn had received: that Christ died for our sins in accordance with the scriptures, and that he was buried, and that he was raised on the third day in accordance with the scriptures, and that he appeared to Cephas, then to the twelve. Then he appeared to more than five hundred brothers and sisters at one time, most of whom are still alive, though some have died. Then he appeared to James, then to all the apostles. Last of all, as to one untimely born, he appeared also to me (1 Cor. 15:3-8).”

Clearly, Paul and many other first generation followers of Christ believed that they had seen his risen body.

The second argument in favor of the resurrection focuses not on what the disciples’ said, but on what they did. It goes like this. Prior to his crucifixion, Jesus’ followers, like all first century Jews, believed that the messiah would be an earthly king, who would help his people overthrow the tyranny of Roman rule, and set up a peaceful Jewish kingdom in Palestine. So, when Jesus died on the cross without setting up a Jewish kingdom on earth, it was assumed that his followers would give up their belief in him. After all, such had been the case with other first century Jews who had claimed to be the messiah. Once they were shamefully executed by the Romans, after having failed to set up a Jewish kingdom on earth, their followers abandoned them.

And yet, unlike the followers of other self-proclaimed messiahs, Christ’s disciples did not stop believing in him. As Josephus, a reliable non-Christian, first century historian, noted, “Those who had in the first place come to love [Jesus of Nazareth] did not give up their affection for him.”
 His convinced disciples continued to see him as the messiah, even after his crucifixion. Moreover, they went out, and formed Christian communities throughout the Roman Empire, and were even willing to sacrifice their lives for the cause. I ask you: why would they do this? There is only one answer. Because they believed, at the deepest level of their being, that Jesus had been resurrected.

Now, when I tell these arguments to my friends, some find them interesting, even compelling, but others do not. I accept that. We all have to look at the evidence and make our own judgment. For me, the words and deeds of the first Christians make no sense if those folks did not genuinely witness the risen Lord. I can’t believe that all they said and did rested upon a figment of their own imagination, upon a delusion. But I also tell my friends that my belief in the resurrection of Christ does not ultimately come from reason. It comes from the heart.

Sometimes, when I am talking a walk at night, I look up at the stars, and I remember that we live in an unbelievably vast universe. Over the 14 billion years since the big bang, billions of galaxies with billions of solar systems have formed. And we live on one planet in one solar system. We are, from the perspective of the universe, profoundly insignificant. This thought sometimes causes me to stop in my tracks and tremble. I find myself saying with Blaise Pascal, “The eternal silence of these infinite spaces fills me with dread.”

When I turn to life on earth, our fragile island home, my terror only increases. Everywhere I turn, I find calamities both natural and manmade. I find death and gratuitous suffering at every corner. And it causes me to despair. I think, maybe Richard Dawkins was right when he said that “blind, pitiless indifference”
 is the essence of life. But then I leave the terrors of this life behind, and my mind turns to something more hopeful. I remember what the Church teaches—that two thousand years ago, in a remote part of the world, God broke into human history to teach us something of infinite worth. He revealed to us, in the resurrection of his Son, that suffering and death are not the final word. He showed us that love and wholeness are the heart of reality, and the forces of this world that bind us are the exception. You see, when I think about Christ’s resurrection, I find in my heart the courage to hope for a better future, the courage to hope for the Kingdom of God. AMEN.

� Julie Galambush, The Reluctant Parting: How the New Testament’s Jewish Writers Created a Christian Book (HarperCollins: New York, 2005), p. 13.

� Blaise Pascal, Pensees, trans. by A.J. Krailsheimer (Penguin: London, 1995), p. 66.

� Richard Dawkins, The River Out of Eden (HarperCollins: New York, 1996), p. 133.

PAGE
1

