

The Sabbath of Lazarus
Objective:
· To understand the power of the Lord as demonstrated in the miracle of raising Lazarus from the dead
· To understand that there is life after death
Memory Verse:

“I am the resurrection and the life. He who believes in Me, though he may die, he shall live.” (John 11:25)

References:

· John 11:1-44

· “A Detailed Study of the Gospel of St. John,” Fr. Bishoy Foaad Wasef

Introduction:

The miracle of raising Lazarus from the dead is one of the strongest miracles of our Lord Jesus Christ. He demonstrated His ability to raise Lazarus 4 days after he was dead. This is a strong proof of the divinity of our Lord Jesus Christ. He also clearly stated, “I am the resurrection and the life. He who believes in Me, though he may die, he shall live. And whoever lives and believes in Me shall never die. Do you believe this? ” (John 11: 25-26).

Lesson Outline:

The meaning of the name Lazarus is “God Helps”. The Family of Lazarus had a special friendship with the Lord. Jesus Christ used to visit them frequently and spend sometime in their house. Their village “Bethany” was approximately 2 miles from Jerusalem, so the Lord used to rest in their house during feast times. Mary, the sister of Lazarus, used to spend time under the feet of the Lord, listening to Him (Luke 10:39-42). On another occasion, she wiped the Lord’s feet with her hair and poured fragrant oil (John 12:3). Martha, the other sister of Lazarus, used to do all she could to meet the Lord’s needs and provide the best for Him (Luke 10:40).

Lazarus was a dear friend of the Lord whom Jesus loved in a special way (John 11:3). Yet, the Lord did not prevent death to happen to the person He loved. This demonstrates that God’s love does not prevent earthly losses, but it gives heavenly rewards (Psalm 34:19; Romans 12:6). He also supports and gives strength during hardships (Genesis 26:24).

Mary and Martha sent and asked the Lord to come and heal Lazarus. This is a good example, to turn only to Jesus Christ for help. And although He is God who knows everything, Mary and Martha still sent to inform Him. Similarly, we should make the Lord aware of our needs and difficulties, even though we know that He’s aware of everything. On the other hand, God did not respond to them immediately but waited to respond at a suitable time, to show the Glory of the Lord. Likewise, the Lord may delay His response to our needs or requests till the perfect time, to deliver His miracles in our lives, so that His glory might shine in our hearts.

How Do Believers Perceive Death?

· They do not fear it: The Psalmist David said, “Yea. Though I walk through the valley of the shadow of death, I will fear no evil” (Psalm 23:4).

· They consider it a gain and wait for it: St. Paul said, “For to me to live is Christ and to die is gain…” (Philippians 1:21-23)

· They delight in the departure to heaven: “We are confident, yes, well pleased rather to be absent from the body and to be present with the Lord…” (1 Corinthians 5:8-10).

· They prepare for it: Through the life of prayer, repentance, righteousness, struggle against evil, they are always prepared like the wise virgins who filled their lamps with oil and were awaiting the Bridegroom with all confidence that they would join Him in the wedding.

Sadness for the loss of a loved one should always be accompanied with the hope of eternal life and resurrection; “But I do not want you to be ignorant, brethren, concerning those who have fallen asleep, lest you sorrow as others who have no hope” (1 Thessalonians 4:13-16).

Conclusion:

This is a great miracle of our Lord Jesus who is able, with His human nature, to weep in front of Lazarus’ tomb, and on the other hand, with His divine nature, is able to raise Lazarus from death after being in the tomb for 4 days.

Application:

· Always make sure you are available to comfort friends during the time of loss of a beloved person.

· Make sure that you are always prepared to depart to meet the Lord any time.



John 11

	1
	Now a certain man was sick, Lazarus of Bethany, the town of Mary and her sister Martha.

	2
	It was that Mary who anointed the Lord with fragrant oil and wiped His feet with her hair, whose brother Lazarus was sick.

	3
	Therefore the sisters sent to Him, saying, "Lord, behold, he whom You love is sick."

	4
	When Jesus heard that, He said, "This sickness is not unto death, but for the glory of God, that the Son of God may be glorified through it."

	5
	Now Jesus loved Martha and her sister and Lazarus.

	6
	So, when He heard that he was sick, He stayed two more days in the place where He was.

	7
	Then after this He said to the disciples, "Let us go to Judea again."

	8
	The disciples said to Him, "Rabbi, lately the Jews sought to stone You, and are You going there again?"

	9
	Jesus answered, "Are there not twelve hours in the day? If anyone walks in the day, he does not stumble, because he sees the light of this world.

	10
	"But if one walks in the night, he stumbles, because the light is not in him."

	11
	These things He said, and after that He said to them, "Our friend Lazarus sleeps, but I go that I may wake him up."

	12
	Then His disciples said, "Lord, if he sleeps he will get well."

	13
	However, Jesus spoke of his death, but they thought that He was speaking about taking rest in sleep.

	14
	Then Jesus said to them plainly, "Lazarus is dead.

	15
	"And I am glad for your sakes that I was not there, that you may believe. Nevertheless let us go to him."

	16
	Then Thomas, who is called the Twin, said to his fellow disciples, "Let us also go, that we may die with Him."

	17
	So when Jesus came, He found that he had already been in the tomb four days.

	18
	Now Bethany was near Jerusalem, about two miles away.

	19
	And many of the Jews had joined the women around Martha and Mary, to comfort them concerning their brother.

	20
	Then Martha, as soon as she heard that Jesus was coming, went and met Him, but Mary was sitting in the house.

	21
	Then Martha said to Jesus, "Lord, if You had been here, my brother would not have died.

	22
	"But even now I know that whatever You ask of God, God will give You."

	23
	Jesus said to her, "Your brother will rise again."

	24
	Martha said to Him, "I know that he will rise again in the resurrection at the last day."

	25
	Jesus said to her, "I am the resurrection and the life. He who believes in Me, though he may die, he shall live.

	26
	"And whoever lives and believes in Me shall never die. Do you believe this?"

	27
	She said to Him, "Yes, Lord, I believe that You are the Christ, the Son of God, who is to come into the world."

	28
	And when she had said these things, she went her way and secretly called Mary her sister, saying, "The Teacher has come and is calling for you."

	29
	As soon as she heard that, she arose quickly and came to Him.

	30
	Now Jesus had not yet come into the town, but was in the place where Martha met Him.

	31
	Then the Jews who were with her in the house, and comforting her, when they saw that Mary rose up quickly and went out, followed her, saying, "She is going to the tomb to weep there."

	32
	Then, when Mary came where Jesus was, and saw Him, she fell down at His feet, saying to Him, "Lord, if You had been here, my brother would not have died."

	33
	Therefore, when Jesus saw her weeping, and the Jews who came with her weeping, He groaned in the spirit and was troubled.

	34
	And He said, "Where have you laid him?" They said to Him, "Lord, come and see."

	35
	Jesus wept.

	36
	Then the Jews said, "See how He loved him!"

	37
	And some of them said, "Could not this Man, who opened the eyes of the blind, also have kept this man from dying?"

	38
	Then Jesus, again groaning in Himself, came to the tomb. It was a cave, and a stone lay against it.

	39
	Jesus said, "Take away the stone." Martha, the sister of him who was dead, said to Him, "Lord, by this time there is a stench, for he has been dead four days."

	40
	Jesus said to her, "Did I not say to you that if you would believe you would see the glory of God?"

	41
	Then they took away the stone from the place where the dead man was lying. And Jesus lifted up His eyes and said, "Father, I thank You that You have heard Me.

	42
	"And I know that You always hear Me, but because of the people who are standing by I said this, that they may believe that You sent Me."

	43
	Now when He had said these things, He cried with a loud voice, "Lazarus, come forth!"

	44
	And he who had died came out bound hand and foot with grave-clothes, and his face was wrapped with a cloth. Jesus said to them, "Loose him, and let him go."

	45
	Then many of the Jews who had come to Mary, and had seen the things Jesus did, believed in Him.



HOMILY 62

JOHN 11:1, 2

“Now a certain man was sick, named Lazarus, of Bethany, of the town of Mary and her sister Martha. It was that Mary which anointed the Lord with ointment.”

[1.] MANY men, when they see any of those who are pleasing to God suffering anything terrible, as, for instance, having fallen into sickness, or poverty, and any other the like, are offended, not knowing that to those especially dear to God it belongeth to endure these things; since Lazarus also was one of the friends of Christ, and was sick. This at least they who sent said, “Behold, he whom Thou lovest is sick.” But let us consider the passage from the beginning. “A certain man,” It saith, “was sick, Lazarus of Bethany.” Not without a cause nor by chance hath the writer mentioned whence Lazarus was, but for a reason which he will afterwards tell us. At present let us keep to the passage before us. He also for our advantage informeth us who were Lazarus’ sisters; and, moreover, what Mary had more (than the other), going on to say, “It was that Mary which anointed the Lord with ointment.” Here some doubting say, “How did the Lord endure that a woman should do this?” In the first place then it is necessary to understand, that this is not the harlot mentioned in Matthew (Matthew 26:7), or the one in Luke (Luke 7:37), but a different person; they were harlots full of many vices, but she was both grave and earnest; for she showed her earnestness about the entertainment of Christ. The Evangelist also means to show, that the sisters too loved Him, yet He allowed Lazarus to die. But why did they not, like the centurion and the nobleman, leave their sick brother, and come to Christ, instead of sending? They were very confident in Christ, and had towards Him a strong familiar feeling. Besides, they were weak women, and oppressed with grief; for that they acted not in this way as thinking slightly of Him, they afterwards showed. It is then clear, that this Mary was not the harlot. “But wherefore,” saith some one, “did Christ admit that harlot?” That He might put away her iniquity; that He might show His loving-kindness; that thou mightest learn that there is no malady which prevaileth over His goodness. Look not therefore at this only, that He received her, but consider the other point also, how He changed her. But, (to return,) why doth the Evangelist relate this history to us? Or rather, what doth he desire to show us by saying,

Verse 5. “Jesus loved Martha, and her sister, and Lazarus.”

That we should never be discontented or vexed if any sickness happen to good men, and such as are dear to God.

Verse 3. “Behold, he whom thou lovest is sick.”

They desired to draw on Christ to pity, for they still gave heed to Him as to a man. This is plain from what they say, “If thou hadst been here, he had not died,” and from their saying, not, “Behold, Lazarus is sick,” but “Behold, he whom thou lovest is sick.” What then said Christ?

Verse 4. “This sickness is not unto death, but for the glory of God, that the Son of God might be glorified thereby.”

Observe how He again asserteth that His glory and the Father’s is One; for after saying “of God,” He hath added, “that the Son of God might be glorified.”

“This sickness is not unto death.” Since He intended to tarry two days where He was, He for the present sendeth away the messengers with this answer. Wherefore we must admire Lazarus’ sisters, that after hearing that the sickness was “not unto death,” and yet seeing him dead, they were not offended, although the event had been directly contrary. But even so they came to Him, and did not think that He had spoken falsely.

The expression “that” in this passage denotes not cause, but consequence; the sickness happened from other causes, but He used it for the glory of God.

Verse 6. “And having said this, He tarried two days.”

Wherefore tarried He? That Lazarus might breathe his last, and be buried; that none might be able to assert that He restored him when not yet dead, saying that it was a lethargy, a fainting, a fit, but not death. On this account He tarried so long, that corruption began, and they said, “He now stinketh.”

Verse 7. “Then saith He to his disciples, Let us go into Judea.”

Why, when He never in other places told them beforehand where He was going, doth He tell them here? They had been greatly terrified, and since they were is this way disposed, He forewarneth them, that the suddenness might not trouble them. What then say the disciples?

Verse 8. “The Jews of late sought to stone Thee, and goest Thou thither again?”

They therefore had feared for Him also, but for the more part rather for themselves; for they were not yet perfect. So Thomas, shaking with fear, said, “Let us go, that we also may die with Him” (verse 16), because Thomas was weaker and more unbelieving than the rest. But see how Jesus encourageth them by what He saith.

Verse 9. “Are there not twelve hours of the day?”

He either saith this, that “he who is conscious to himself of no evil, shall suffer nothing dreadful; only he that doeth evil shall suffer, so that we need not fear, because we have done nothing worthy of death”; or else that, “he who ‘seeth the light of this world’ is in safety; and if he that seeth the light of this world is in safety, much more he that is with Me, if he separate not himself from Me.” Having encouraged them by these words, He addeth, that the cause of their going thither was pressing, and showeth them that they were about to go not unto Jerusalem, but unto Bethany.

Verse 11, 12. “Our friend Lazarus,” He saith, “sleepeth, but I go that I may awake him out of sleep.”

That is, “I go not for the same purpose as before, again to reason and contend with the Jews, but to awaken our friend.”

Verse 12. “Then said His disciples, Lord, if he sleep he shall do well.”

This they said not without a cause, but desiring to hinder the going thither. “Sayest Thou,” asks one of them, “that he sleepeth? Then there is no urgent reason for going.” Yet on this account He had said, “Our friend,” to show that the going there was necessary. When therefore their disposition was somewhat reluctant, He said,
[2.] Verse 14. “He is dead.”

The former word He spake, desiring to prove that He loved not boasting; but since they understood not, He added, “He is dead.”

Verse 15. “And I am glad for your sakes.”

Why “for your sakes”? “Because I have forewarned you of his death, not being there, and because when I shall raise him again, there will be no suspicion of deceit.” Seest thou how the disciples were yet imperfect in their disposition, and knew not His power as they ought? and this was caused by interposing terrors, which troubled and disturbed their souls. When He said, “He sleepeth,” He added, “I go to awake him”; but when He said, “He is dead,” He added not, “I go to raise him”; for He would not foretell in words what He was about to establish certainly by works, everywhere teaching us not to be vainglorious, and that we must not make promises without a cause. And if He did thus in the case of the centurion when summoned, (for He said, “I will come and heal him — Matthew 8:7,) it was to show the faith of the centurion that He said this. If any one ask, “How did the disciples imagine sleep? How did they not understand that death was meant from His saying, ‘I go to awake him?’ for it was folly if they expected that He would go fifteen stadia to awake him”; we would reply, that they deemed this to be a dark saying, such as He often spake to them.
Now they all feared the attacks of the Jews, but Thomas above the rest; wherefore also he said,

Verse 16. “Let us go, that we also may die with Him.”

Some say that he desired himself to die; but it is not so; the expression is rather one of cowardice. Yet he was not rebuked, for Christ as yet supported his weakness, but afterwards he became stronger than all, and invincible. For the wonderful thing is this; that we see one who was so weak before the Crucifixion, become after the Crucifixion, and after having believed in the Resurrection, more zealous than any. So great was the power of Christ. The very man who dared not go in company with Christ to Bethany, the same while not seeing Christ ran well nigh through the inhabited world, and dwelt in the midst of nations that were full of murder, and desirous to kill him.

But if Bethany was “fifteen furlongs off,” which is two miles, how was Lazarus “dead four days”? Jesus tarried two days, on the day before those two one had come with the message, (on which same day Lazarus died,) then in the course of the fourth day He arrived. He waited to be summoned, and came not uninvited on this account, that no one might suspect what took place; nor did those women who were beloved by Him come themselves, but others were sent.

Verse 18. “Now Bethany was about fifteen furlongs off.”

Not without cause doth he mention this, but desires to inform us that it was near, and that it was probable on this account that many would be there. He therefore declaring this adds,

Verse 19. “Many of the Jews came to comfort them.”

But how should they comfort women beloved of Christ, when they had agreed, that if any should confess Christ, he should be put out of the synagogue? It was either because of the grievous nature of the calamity, or that they respected them as of superior birth, or else these who came were not the wicked sort, many at least even of them believed. The Evangelist mentions these circumstances, to prove that Lazarus was really dead.
[3.] But why did not [Martha,] when she went to meet Christ, take her sister with her? She desired to meet with Him apart, and to tell Him what had taken place. But when He had brought her to good hopes, she went and called Mary, who met Him while her grief was yet at its height. Seest thou how fervent her love was? This is the Mary of whom He said, “Mary hath chosen that good part.” (Luke 10:42) “How then,” saith one, “doth Martha appear more zealous?” She was not more zealous, but it was because the other had not yet been informed, since Martha was the weaker. For even when she had heard such things from Christ, she yet speaks in a groveling manner, “By this time he stinketh, for he hath been dead four days.” (Verse 39) But Mary, though she had heard nothing, uttered nothing of the kind, but at once believing, saith,

Verse 21. “Lord, if Thou hadst been here, my brother had not died.”

See how great is the heavenly wisdom of the women, although their understanding be weak. For when they saw Christ, they did not break out into mourning and wailing and loud crying, as we do when we see any of those we know coming in upon our grief; but straightway they reverence their Teacher. So then both these sisters believed in Christ, but not in a right way; for they did not yet certainly know either that He was God, or that He did these things by His own power and authority; on both which points He taught them. For they showed their ignorance of the former, by saying, “If thou hadst been here, our brother had not died”; and of the latter, by saying,

Verse 22. “Whatsoever thou wilt ask of God, He will give it thee.”

As though they spoke of some virtuous and approved mortal. But see what Christ saith;

Verse 23. “Thy brother shall rise again.”

He thus far refuteth the former saying, “Whatsoever thou wilt ask”; for He said not, “I ask,” but what? “Thy brother shall rise again.” To have said, “Woman, thou still lookest below, I need not the help of another, but do all of Myself,” would have been grievous, and a stumblingblock in her way, but to say, “He shall rise again,” was the act of one who chose a middle mode of speech. And by means of that which follows, He alluded to the points I have mentioned; for when Martha saith,

Verse 24. “I know that he shall rise again in the last day,” to prove more clearly His authority, He replieth,

Verse 25. “I am the Resurrection and the Life.”

Showing that He needed no other to help Him, if so be that He Himself is the Life; since if He needed another, how could He be “the Resurrection and the Life”? Yet He did not plainly state this, but merely hinted it. But when she saith again, “Whatsoever thou wilt ask,” He replieth, “He that believeth in Me, though he were dead, yet shall he live.” Showing that He is the Giver of good things, and that we must ask of Him.

Verse 26. “And whosoever liveth and believeth in Me, shall never die.”

Observe how He leadeth her mind upward; for to raise Lazarus was not the only thing sought; it was necessary that both she and they who were with her should learn the Resurrection. Wherefore before the raising of the dead He teacheth heavenly wisdom by words. But if He is “the Resurrection,” and “the Life,” He is not confined by place, but, present everywhere, knoweth how to heal. If therefore they had said, as did the centurion, “Speak the word, and my servant shall be healed” (Matthew 8:8), He would have done so; but since they summoned Him to them, and begged Him to come, He condescendeth in order to raise them from the humble opinion they had formed of Him, and cometh to the place. Still while condescending, He showed that even when absent He had power to heal. On this account also He delayed, for the mercy would not have been apparent as soon as it was given, had there not been first an ill savor (from the corpse). But how did the woman know that there was to be a Resurrection? They had heard Christ say many things about the Resurrection, yet still she now desired to see Him. And observe how she still lingers below; for after hearing, “I am the Resurrection and the Life,” not even so did she say, “Raise him,” but,

Verse 27. “I believe that Thou art the Christ, the Son of God.”

What is Christ’s reply? “He that believeth on Me, though he were dead, yet shall he live,” (here speaking of this death which is common to all.) “And whosoever liveth and believeth on Me, shall never die” (verse 26), signifying that other death. “Since then I am the Resurrection and the Life, be not thou troubled, though thy brother be already dead, but believe, for this is not death.” For a while He comforted her on what had happened; and gave her glimpses of hope, by saying, “He shall rise again,” and, “I am the Resurrection”; and that having risen again, though he should again die, he shall suffer no harm, so that it needs not to fear this death. What He saith is of this kind: “Neither is this man dead, nor shall ye die.” “Believest thou this?” She saith, “I believe that Thou art the Christ, the Son of God.”

“Which should come into the world.”

The woman seems to me not to understand the saying; she was conscious that it was some great thing, but did not perceive the whole meaning, so that when asked one thing, she answered another. Yet for a while at least she had this gain, that she moderated her grief; such was the power of the words of Christ. On this account Martha went forth first, and Mary followed. For their affection to their Teacher did not allow them strongly to feel their present sorrow; so that the minds of these women were truly wise as well as loving.

[4.] But in our days, among our other evils there is one malady very prevalent among our women; they make a great show in their dirges and wailings, baring their arms, tearing their hair, making furrows down their cheeks. And this they do, some from grief, others from ostentation and rivalry, others from wantonness; and they bare their arms, and this too in the sight of men. Why doest thou, woman? Dost thou strip thyself in unseemly sort, tell me, thou who art a member of Christ, in the midst of the market-place, when men are present there? Dost thou pluck thy hair, and rend thy garments, and wail loudly, and join the dance, and keep throughout a resemblance to Bacchanalian women, and dost thou not think that thou art offending God? What madness is this? Will not the heathen laugh? Will they not deem our doctrines fables? They will say, “There is no resurrection — the doctrines of the Christians are mockeries, trickery, and contrivance. For their women lament as though there were nothing after this world; they give no heed to the words engraven in their books; all those words are fictions, and these women show that they are so. Since had they believed that he who hath died is not dead, but hath removed to a better life, they would not have mourned him as no longer being, they would not have thus beaten themselves, they would not have uttered such words as these, full of unbelief, ‘I shall never see thee more, I shall never more regain thee,’ all their religion is a fable, and if the very chief of good things is thus wholly disbelieved by them, much more the other things which are reverenced among them.” The heathen are not so womanish, among them many have practiced heavenly wisdom; and a woman hearing that her child had fallen in battle, straightway asked, “And in what state are the affairs of the city?” Another truly wise, when being garlanded he heard that his son had fallen for his country, took off the garland, and asked which of the two; then when he had learnt which it was, immediately put the garland on again. Many also gave their sons and their daughters for slaughter in honor of their evil deities; and Lacedaemonian women exhort their sons either to bring back their shield safe from war, or to be brought back dead upon it. Wherefore I am ashamed that the heathen show true wisdom in these matters, and we act unseemly. Those who know nothing about the Resurrection act the part of those who know; and those who know, the part of those who know not. And ofttimes many do through shame of men what they do not for the sake of God. For women of the higher class neither tear their hair nor bare their arms; which very thing is a most heavy charge against them, not because they do not strip themselves, but because they act as they do not through piety, but that they may not be thought to disgrace themselves. Is their shame stronger than grief, and the fear of God not stronger? And must not this deserve severest censure? What the rich women do because of their riches, the poor ought to do through fear of God; but at present it is quite the contrary; the rich act wisely through vainglory, the poor through littleness of soul act unseemly. What is worse than this anomaly? We do all for men, all for the things of earth. And these people utter words full of madness and much ridicule. The Lord saith indeed, “Blessed are they that mourn” (Matthew 5:4), speaking of those who mourn for their sins; and no one mourneth that kind of mourning, nor careth for a lost soul; but this other we were not bidden to practice, and we practice it. “What then?” saith some one, “Is it possible being man not to weep?” No, neither do I forbid weeping, but I forbid the beating yourselves, the weeping immoderately. I am neither brutal nor cruel. I know that our nature asks and seeks for its friends and daily companions; it cannot but be grieved. As also Christ showed, for He wept over Lazarus. So do thou; weep, but gently, but with decency, but with the fear of God. If so thou weepest, thou dost so not as disbelieving the Resurrection, but as not enduring the separation. Since even over those who are leaving us, and departing to foreign lands, we weep, yet we do this not as despairing.

[5.] And so do thou weep, as if thou wert sending one on his way to another land. These things I say, not as giving a rule of action, but as condescending (to human infirmity). For if the dead man have been a sinner, and one who hath in many things offended God, it behooveth to weep (or rather not to weep only, since that is of no avail to him, but to do what one can to procure some comfort for him by almsgivings and offerings;) but it behooveth also to rejoice at this, that his wickedness hath been cut short. If he have been righteous, it again behooveth to be glad, that what is his is now placed in security, free from the uncertainty of the future; if young, that he hath been quickly delivered from the common evils of life; if old, that he hath departed after taking to satiety that which is held desirable. But thou, neglecting to consider these things, incitest thy hand-maidens to act as mourners, as if forsooth thou wert honoring the dead, when it is an act of extreme dishonor. For honor to the dead is not wailings and lamentings, but hymns and psalmodies and an excellent life. The good man when he departeth, shall depart with angels, though no man be near his remains; but the corrupt, though he have a city to attend his funeral, shall be nothing profited. Wilt thou honor him who is gone? Honor him in another way, by alms-deeds, by acts of beneficence and public service. What avail the many lamentations? And I have heard also another grievous thing, that many women attract lovers by their sad cries, acquiring by the fervor of their wailings a reputation for affection to their husbands. O devilish purpose! O Satanic invention! How long are we but dust and ashes, how long but blood and flesh? Look we up to heaven, take we thought of spiritual things. How shall we be able to rebuke the heathen, how to exhort them, when we do such things? How shall we dispute with them concerning the Resurrection? How about the rest of heavenly wisdom? How shall we ourselves live without fear? Knowest not thou that of grief cometh death? for grief darkening the seeing part of the soul not only hindereth it from perceiving anything that it ought, but also worketh it great mischief. In one way then we offend God, and advantage neither ourselves nor him who is gone; in the other we please God, and gain honor among men. If we sink not down ourselves, He will soon remove the remains of our despondency; if we are discontented, He permitteth us to be given up to grief. If we are thankful, we shall not despond. “But how,” saith some one, “is it possible not to be grieved, when one has lost a son or daughter or wife?” I say not, “not to grieve,” but “not to do so immoderately.” For if we consider that God hath taken away, and that the husband or son which we had was mortal, we shall soon receive comfort. To be discontented is the act of those who seek for something higher than their nature. Thou wast born man, and mortal; why then grievest thou that what is natural hath come to pass? Grievest thou that thou art nourished by eating? Seekest thou to live without this? Act thus also in the case of death, and being mortal seek not as vet for immortality. Once for all this thing hath been appointed. Grieve not therefore, nor play the mourner, but submit to laws laid on all alike. Grieve for thy sins; this is good mourning, this is highest wisdom. Let us then mourn for this cause continually, that we may obtain the joy which is there, through the grace and loving-kindness of our Lord Jesus Christ, to whom be glory for ever and ever. Amen.


Lazarus Saturday(

Located, just two miles from Jerusalem (John 11:18), on the south east slope of the Mount of Olives, was the city of Bethany—the "town of Mary and Martha" (John 11:1). Bethany was a place of great significance in the ministry of our Lord. Bethany means the house of suffering and tolerance or the "House of Obedience." How fitting is it that He should return to the house of Obedience for He had submitted Himself to death on the Cross? Here, He raised Lazarus from the dead; here. He departed to enter Jerusalem; and here He ascended into the heavens before His disciples (Luke 24:50).

On this day, Christ went to Bethany, where He resurrected Lazarus, the brother of Mary and Martha (John 11). Six days before the Passover, Jesus came to Bethany where Lazarus was, whom Christ had raised from the dead. There they made a supper for Him. Martha served, Lazarus attended near Christ at the table, and Mary sat at His feet.

The resurrection of Lazarus is a prophesy not only the resurrection of the Lord, eight days later, but also the resurrection of all the righteous on the last day, which begins the "eighth day" of eternity. St. John Chrysostom tells us that "When Christ said 'Behold, you are made whole, sin no more, lest a worse thing come unto you'...He proclaimed beforehand the resurrection of Lazarus and of the world." Thus, the Church returns to this very same reading on the fourth Sunday after the Feast of the Resurrection.

The Resurrection of Lazarus is the last and greatest miracle that our Lord performs before His Crucifixion. Through this miracle, the Lord declares His complete humanity and perfect divinity when He said, "I am the Resurrection and the Life." (Jn. 11:25). As man, Christ asked where Lazarus was, wept for him, and asked for the people to roll the stone away for Him. Yet as God, He raised Lazarus from the grave even though his body was probably decayed. As St. Hilary of Poitiers states, "Is there any doubt that the glory of the Son of God is the glory of God, when the death of Lazarus, which is glorious to God, glorifies the Son of God?"
Church Tradition and Rites

The Church had designated the Saturday before Palm Sunday as the commemoration of Lazarus by the end of the fourth century.40 It was on this Saturday that the Early Church began to celebrate Holy Week in Jerusalem. It began with a service in the sanctuary called the Lazarium, at Bethany. The Orthodox Church has preserved Lazarus Saturday as the important link between the Great Lent and Holy Week. It is the day in which we celebrate both our death and resurrection in the Resurrection and the Life.

The catechumens seeking to be baptized before Easter were taught the Creed during this time. Appropriately, the final sentence of the Creed would be the theme of this day. For it is the goal of the entire Holy Week, and Christianity itself, to "look for the Resurrection of the Dead and the Life of the Coming Age."

This day is united closely with Palm Sunday: for at Bethany, Lazarus was raised and Christ had also left for His departure into Jerusalem. It is the link between the life, death, and resurrection of Lazarus and that of our Lord.

The hymns chanted during the Divine Liturgy are in the annual tune, noting a significant shift from the Great Lent hymns. This annual tune prepares the congregation from the sad hymns of the Great Lent for the festal hymns which they will hear the following day for Palm Sunday. The same notion is later used in Bright Saturday to shift the hymns from the mourning of Great Friday to the joyous Feast of the Resurrection.

During the evening service, special hymns and prayers are chanted. The Midnight Psalmody begins with a long hymn (the same as the opening prayer of Kiyahk's Psalmody).

Why did Christ wait two days to leave Jerusalem, instead a/going immediately to Lazarus?

Why did He delay? So that Lazarus might breathe his last, and be buried; that none might be able to assert that He restored him when not yet dead, saying that it was an exhaustion, a fainting, a fit, but not death. On this account He tarried so long, that corruption began, and they said, "He now stinks." [St. John Chrysostom]
Why Four Days?

After four days there was great corruption of the body: Four days had already passed since the event. All due rites had been performed for the departed. The body was hidden in the tomb—it was probably already swollen and beginning to dissolve into corruption, as the body moldered in the damp earth and necessarily decayed. The thing was one to turn from, as the dissolved body under the constraint of nature changed to offensiveness. [St. Gregory of Nyssa]

[The four days means the four-fold progress of sin]. For there is first the provocation as it were of pleasure in the heart, secondly consent, thirdly the overt act, fourthly the habit. [St. Augustine]

Now in the case of Lazarus, (which we may take as) the victorious instance of a resurrection, the flesh lay prostrate in weakness, the flesh was almost putrid in the dishonor of its decay, the flesh stank in corruption, and yet it was as flesh that Lazarus rose again — with his soul, no doubt. But that soul was incorrupt; nobody had wrapped it in its linen swathes; nobody had deposited it in a grave; nobody had yet perceived it "stink;" nobody for four days had seen it "sown." [Tertullian]
What is the meaning of the stench?

He that woke Lazarus who was four days dead and already stank, shall He not, 0 man, much more easily raise you who are alive? He who shed His precious blood for us, shall Himself deliver us from sin. [St. Cyril of Jerusalem]

You have heard the loud voice, Lazarus, come forth, as you lay in the tomb. You also were loosed from the bonds of your grave clothes—however, not after four days, but after many days. Do not again become dead, nor live with those who dwell in the tombs; nor bind yourself with the bonds of your own sins; for it is uncertain whether you will rise again from the tomb till the last and universal resurrection, which will bring every work into judgment, not to be healed, but to be judged, and to give account of all which for good or evil it has treasured up. [St. Gregory Nazianzen]

What, then, we read concerning Lazarus we should to believe of every sinner who is converted, who, though he may have been stinking, nevertheless is cleansed by the precious ointment of faith. For faith has such grace that there where the dead stank the day before, now the whole house is filled with good odor. [St. Ambrose, Bishop of Milan]
Why did God allow Lazarus, Mary Martha, to suffer if He loved them?

Many men, when they see any of those who are pleasing to God suffering anything terrible, as, for example, having fallen into sickness, or poverty, etc., and are offended, not knowing that to those especially dear to God it belongs to endure these things; since Lazarus' also was one of the friends of Christ, and was sick....[But God allowed that this should happen so that] we should never be discontented or vexed if any sickness happen to good men, and such as are dear to God. [St. John Chrysostom]
Why did Christ weep?

He is stoned, but is not taken. He prays, but He hears prayer. He weeps, but He causes tears to cease. He asks where Lazarus was laid, for He was Man; but He raises Lazarus, for He was God. [St. Gregory Nazianzen]

In short, our Savior wept with Mary and Martha, the sisters of Lazarus, and proved the feeling of infinite compassion within him by the witness of his tears. But works, as the proofs of true affection soon followed, when Lazarus, for whose sake the tears were shed, was raised up and restored to his sisters. This was sincerely to weep with those who wept, when the occasion of the weeping was removed. [Sulptitus Severus]

But if we do not understand the mystery of His tears, hunger, and thirst, let us remember that He Who wept also raised the dead to life: that He did not weep for the death of Lazarus, but rejoiced; that He Who thirsted, gave from Himself rivers of living water. He could not be parched with thirst, if He was able to give the thirsty drink. Again, He Who hungered could condemn the tree which offered no fruit for His hunger: but how could His nature be overcome by hunger if He could strike the green tree barren by His word? [St. Hilary of Poitiers]

What was there to weep for in the case of Lazarus? Not his death, for that was not unto death, but for the glory of God: for the Lord says, 'That sickness is not unto death, but for the glory of God, that the Son of God may be honored through him.' The death which was the cause of God's being glorified could not bring sorrow and tears. Nor was there any occasion for tears in His absence from Lazarus at the time of his death. He says plainly, "Lazarus is dead, and 1rejoice for your sakes that I was not there, to the intent that you may believe." His absence then, which aided the Apostles' belief, was not the cause of His sorrow: for with the knowledge of Divine omniscience. He declared the death of the sick man from afar. We can find, then, no necessity for tears, yet He wept. And again I ask, to whom must we ascribe the weeping? To God, or the soul, or the body? The body, of itself, has no tears except those it sheds at the command of the sorrowing soul. Far less can God have wept, for He was to be glorified in Lazarus. Nor is it reason to say His soul recalled Lazarus from the tomb: can a soul linked to a body, by the power of its command, call another soul back to the dead hotly from which it has departed? Can He grieve Who is about to be glorified? Can He weep Who is about to restore the dead to life? Tears are not for Him Who is about to give life, or grief for Him Who is about to receive glory. Yet He Who wept and grieved was also the Giver of life. [St. Hilary of Poitiers]

And what wonder if He grieved for all. Who wept for one? What wonder if, in the hour of death, He is heavy for all. Who wept when at the point to raise Lazarus from the dead? Then, indeed, He was moved by a loving sister's tears, for they touched His human heart, — here by secret grief He brought it to pass that, even as His death made an end of death, and His stripes healed our scars, so also His sorrow took away our sorrow. [St. Ambrose, Bishop of Milan]

It is not the human nature which raises Lazarus to life. It is not the impassable power which sheds tears over the dead. The tear belongs to the man; the life comes from the very life. The thousands are not fed by human poverty; omnipotence does not hasten to the fig tree. Who was weary in the way, and who by His word sustains all the world without being weary? What is the brightness of His glory, what was pierced by the nails? What form is smitten in the passion, what is glorified for everlasting? The answer is plain and needs no interpretation. [St. Gregory of Nyssa]

These tears are related to those of the sinful woman. For by her tears she attracted the Word from heaven, who was with tears to raise the dead Lazarus. [St. Hippolytus]

The Lord Himself wept for that same Lazarus, whom He was going to bring back from death; wherein doubtless He by His example permitted, though He did not by any precept enjoin, the shedding of tears over the graves even of those regarding whom we believe that they shall rise again to the true life. Nor is it without good reason that Scripture says in the book of Ecclesiasticus: "Let tears fall down over the dead, and begin to lament as if you have suffered great harm yourself;" but adds, a little further on, this counsel, "and then comfort yourself for your heaviness. For of heaviness comes death, and the heaviness of the heart breaks strength." [St. Augustine]

When [He was about] to raise Lazarus He even shed tears, that He earnestly desired to eat the Passover with His disciples, that as His passion drew near His soul was sorrowful, these emotions are certainly not falsely ascribed to Him. But as He became man when it pleased Him, so, in the grace of His definite purpose, when it pleased Him He experienced those emotions in His human soul. [St. Augustine]
Why did He raise Lazarus, if he would die again?

But it was not only by word, but also by deed, that the Lord revealed the resurrection of the bodies. First He raised up Lazarus, even after he had been dead four days, and was stinking. For He did not raise the soul without the body, but the body along with the soul: and not another body but the very one that was corrupt. For how could the resurrection of the dead man have been known or believed if it had not been established by his characteristic properties? But it was in fact to make the divinity of His own nature manifest and to confirm the belief in His own and our resurrection, that He raised up Lazarus who was destined once more to die. And the Lord became Himself the first-fruits of the perfect resurrection that is no longer subject to death Wherefore also the divine Apostle Paul said: "But if there is no resurrection of the dead, then Christ is not risen. And if Christ is not risen, then our preaching is empty and your faith is also empty." (1 Cor. 15:13-14). Now Christ risen from the dead and become the first-fruits of them that slept, and the first-born pyre the dead. For if we believe that Jesus died and rose again, even so them also which sleep in Jesus will God bring with Him." [St. John of Damascus]
Why did Christ ask the onlookers to loosen the bands and roll away the stone? If He had the power to raise the dead, why didn't He do these things as well?

Can it be that He Who could restore the Spirit could not remove the stone; or He Who made the bound to walk could not burst the bonds; or He Who had shed light upon the covered eyes could not uncover the face; or He Who could renew the course of nature could not cleave the stone?! No.

He asked them to do these things so that those who could not believe with their hearts may believe with their eyes. He did this so that when they removed the stone, when they see the corpse, when they smell the stench, when they loosen the grave cloths, they cannot deny that the he who is now alive was truly dead. They saw, with their own eyes, the signs of death and the evidence of life.

For, while they work, they are converted by the very work itself. While they hear, they believe their own ears. While they behold, they are taught by their own eyes. While they loosen the bonds, they free their own minds. While Lazarus is being unbound, the people are set free. While they let Lazarus go, they themselves return to the Lord. For, many who had come to Mary, seeing what had taken place, believed. [St. Ambrose, Bishop of Milan]
Why did Christ need to pray to the Father if He was God, Himself?

He gives thanks for our sakes, lest we should suppose that the Father and the Son are one and the same Person when we hear of one and the same work being wrought by the Father and the Son. He also shows us that His giving of thanks had not been the tribute due from one lacking in power. On the contrary, He, as the Son of God, cried out "Lazarus, come forth. " to forever claim for Himself the possession of divine authority. Surely, this the voice of command, not of prayer. [St. Ambrose, Bishop of Milan]

Prayer is an uprising of the mind to God or a petitioning of God for what is fitting. Why then did our Lord offer up prayer in the case of Lazarus and at the hour of His passion? For His holy mind was neither in need of any uprising to God-since it had been once and for all united in subsistence with the God Word—nor of any petitioning of God. For Christ is one. But it was because He appropriated to Himself our personality and took our impress on Himself, and became an example for us. He taught us to ask of God and strive towards Him. He guided us through His own holy mind in the way that leads up to God. For just as He endured the passion—achieving for our sakes a triumph over it—so also He offered up prayer, guiding us, as I said, in the way that leads up to God, and "fulfilling all righteousness " on our behalf as He said to John (Mt. 3:15) and reconciling His Father to us, and honoring Him as the beginning and cause, and proving that He is no enemy of God. For when He said in connection with Lazarus, 'Father, I thank You for You have heard Me. And I know that You always hear Me, but because of the people which stand by I said this, that they may believe that You have sent Me,' (John 11:41-42). He forever claimed for Himself the possession of divine authority. [St. John of Damascus]

He prayed then for us, that we may know Him to be the Son; the words of prayer availed Him nothing, but He said them for the advancement of our faith. He was not in want of help, but we of teaching. He prayed to be glorified; and immediately they heard the voice of God the Father from heaven glorifying Him. But when they wondered at the voice, He said, "This voice did not come because of Me, but for your sake." (John 12:30). The Father is besought for us, He speaks for us... [St. Hilary of Poitiers]
What is the difference between the resurrection of Lazarus and that of Christ?

The resurrection of Christ, and not of Lazarus, corresponds to that which is promised, because Lazarus was so raised that he died a second time, whereas of Christ it is written: "Christ, being raised from the dead, dies no more; death has no more dominion over Him." (Rom. 6:9) The same is promised to those who shall rise at the end of the world and shall reign forever with Christ. As to the difference in the manner of Christ's generation and that of other men, this has no bearing upon the nature of His Resurrection, just as it had none upon the nature of His death, so as to make it different from ours. His death was no less real because He was not begotten by an earthly father; just as the difference between the mode of the origination of the body of the first man, who was formed immediately from the dust of the earth, and of our bodies, which we derive from our parents, made no such difference as that his death should be of another kind than ours. As, therefore, difference in the mode of birth does not make any difference in the nature of death, neither does it make any difference in the nature of resurrection. [St. Augustine]
What is the Importance of the Bands?

Most of the fathers interpret these bands as the bonds of sin which still afflict the person who rose from the dead in baptism. Therefore he needs the priests, the disciples of Christ, to "unloose" him through the Absolution prayer. For they were given the authority that, "Whatever you bind on earth will be bound in heaven." (Matt. 16:19). Thus, the figure of Lazarus represents our need to be freed from sin. Even his name "Lazarus," at St. Augustine points out, suitably means "he who is aided." The other reason mentioned by the fathers is that the bonds and stench were necessary to prove that he was actually dead, so no one could doubt the work of God.

That was to manifest the reality of his death, so no one would think that this was deception with previous arrangement, for that the miracle was magnified and many believed. [Coptic Synaxarium, 17th Day of the Blessed Month of Baramhat]

Lazarus comes forth, but with his bands. He was alive already through confession, but he did not yet walk free, entangled as he was in his bands. What then does the Church to which it was said, "Whatever you loose, shall be loosened;" but what the Lord said to His disciples, "Loose him, and let him go "? [St. Augustine]

If you have confessed at the call of Christ, the bars will be broken and every chain loosed, even at the grave stench of the bodily corruption. For he had been dead four days and his flesh stank in the tomb. But He Whose flesh saw no corruption was in the sepulcher for three days and knew no evils of the flesh, which consists of the substances of the four elements. However great, then, the stench of the dead body may be, it is all done away so soon as the sacred ointment has shed its odor; and the dead rises again, and the command is given to loose his hands who till now was in sin; the covering is taken from his face which veiled the truth of the grace which he had received. But since he has received forgiveness, the command is given to uncover his face, to lay bare his features. For he whose sin is forgiven has nothing to be ashamed of. [St. Ambrose, Bishop of Milan]

He came forth from the tomb alive, but he could not walk. And the Lord said to the disciples; "Loose him, and let him go. " (John 11:44). He raised him from the dead, they loosed him from his bonds...Sinners displeased with themselves may determine to change their life. Though they may have risen from the dead of their sin, they are still unable to walk because they are tied down by the bands of their guilt. Thus, whoever has returned to life should be loosed, and let go. So, He gave the disciples this authority when He said, "Whatever you bind on earth will be bound in heaven." (Matt. 16:19). [St. Augustine]
What was the purpose of this miracle? Why was this the last miracle of our Lord?

He who gave the command is Jesus Christ, the Power of God, the Life, the Light, the Resurrection of the dead. The Power raised up him that was lying prostrate; the Life produced his steps; the Light drove away the darkness and restored his sight, the Resurrection renewed the gift of life. [St. Ambrose, Bishop of Milan]

... to make the divinity of His own nature manifest and to confirm the belief in His own and our resurrection, that He raised up Lazarus who was destined once more to die. St. John of Damascus
“The Stages of Sin” by St. Augustine

Now we find that three dead persons were raised by the Lord "visibly," thousands "invisibly." No, who knows even how many dead He raised visibly? For all the things that He did are not written. John tells us this, "Many other things Jesus did, the which if they should be mitten, I suppose that the whole world could not contain the books." So then there were without doubt many others raised: but it is not without a meaning that the three are expressly recorded. For our Lord Jesus Christ would that those things which He did on the body should be also spiritually understood. For He did not merely do miracles for the miracles' sake; but in order that the things which He did should inspire wonder in those who saw them, and convey truth to them who understand... thus our Lord Jesus Christ performed miracles [so] that by those miracles He might signify something further, that besides that they were wonderful and great, and divine in themselves, we might learn also something from them.

These three kinds of dead persons, are three kinds of sinners whom even at this day Christ raises... For that dead daughter of the ruler of the synagogue was within in the house, she had not yet been carried out from the secrecy of its walls into public view. She was raised within and restored alive to her parents. But the second was not now indeed in the house, but still not yet in the tomb, he had been carried out of the walls, but not committed to the ground. He who raised the dead maiden who was not yet carried out, raised this dead man who was now carried out, but not yet buried. There remained a third case, that He should raise one who was also buried; and this He did in Lazarus.

There are then those who have sin inwardly in the heart, but have it not yet in overt act. A man, for instance, is disturbed by any lust. For the Lord Himself said, "Whoever looks on a woman to lust after her, has committed adultery with her already in his heart." He has not yet in body approached her, but in heart he has consented; he has one dead within, he has not yet carried him out. And as it often happens, as we know, as men daily experience in themselves, when they hear the word of God, as if it were the Lord saying, "Arise;" the consent unto sin is condemned, they breathe again unto saving health and righteousness. The dead man in the house arises; the heart revives in the secret of the thoughts. This resurrection of a dead soul takes place within, in the retirement of the conscience, as it were within the walls of the house.

Others after consent proceed to overt act, carrying out the dead as it were, that that which was concealed in secret, may appear in public. Are these now, who have advanced to the outward act, past hope? Was it not said to the young man in the Gospel also, "I say to you, Arise"? Was he not also restored to his mother? So then he too who has committed the open act, if haply admonished and aroused by the word of truth, he rise again at the Voice of Christ, is restored alive. Go so far he could, perish for ever he could not.

But they who by doing what is evil, involve themselves even in evil habit, so that this very habit of evil suffers them not to see that it is evil, become defenders of their evil deeds; are angry when they are found fault with; to such a degree, that the men of Sodom of old said to the righteous man who reproved their abominable design, "You have come to sojourn, not to give laws." So powerful in that place was the habit of abominable filthiness, that licentiousness now passed for righteousness, and the hinderer of it was found fault with rather than the doer. Such as these pressed down by evil habit, are as it were buried. What can I say. Brethren? In such sort buried, as was said of Lazarus, "By this time he stinks." That heap placed upon the grave, is this stubborn force of habit, whereby the soul is pressed down, and is not suffered either to rise, or breathe again.

Now it was said, "He has been dead four days." So in truth the soul arrives at that habit, of which I am speaking by a kind of four-fold progress. For there is first the provocation as it were of pleasure in the heart, secondly consent, thirdly the overt act, fourthly the habit. For there are those who so entirely throw off things unlawful from their thoughts, as not even to feel any pleasure in them. There are those who do feel the pleasure, and do not consent to them; death is not yet perfected, but in a certain sort begun. To the feeling of pleasure is added consent; now at once is that condemnation incurred. After the consent, progress is made unto the open act; the act changes into a habit; and a sort of desperate condition is produced, so as that it may be said, "He has been dead four days, by this time he stinks."

Therefore, the Lord came, to whom of course all things were easy; yet He found in that case as it were a kind of difficulty. He "groaned" in the spirit. He showed that there is need of much and loud remonstrance to raise up those who have grown hard by habit. Yet at the voice of the Lord's cry, the bands of necessity were burst asunder. The powers of hell trembled, and Lazarus is restored alive. For the Lord delivers even from evil habits those who "have been dead four days;" for this man in the Gospel, "who had been dead four days," was asleep only in respect of Christ whose will it was to raise him again. But what did He say? Observe the manner of his arising again.

He came forth from the tomb alive, but he could not walk. And the Lord said to the disciples; "Loose him, and let him go." He raised him from death; they loosed him from his bonds. Observe how there is something which pertains to the special Majesty of God who resurrects. A man involved in an evil habit is rebuked by the word of truth. How many are rebuked, and give no ear! Who is it then who deals within with him who does give ear? Who breathes life into him within? Who is it who drives away the unseen death, gives the life unseen? After rebukes, after arguments, are not men left alone to their own thoughts, do they not begin to turn over in their minds how evil a life they are living, with how very bad a habit they are weighed down? Then displeased with themselves, they determine to change their life. Such have risen again; they to whom what they have been is displeasing have revived: but though reviving, they are not able to walk. These are the bands of their guilt. Need then there is, that whoso has returned to life should be loosed, and let go. This office has He given to the disciples to whom He said, "Whatsoever you shall bind on earth, shall be bound in heaven also."

Let us then, dearly Beloved, hear these things so that those who are alive may live and those who are dead may live again. Whether it be that as yet the sin has been conceived in the heart, and not come forth into open act; let the thought be repented of, and corrected, let the dead within the house of conscience arise. Or whether he has actually committed what he thought of; let not even thus his case be despaired of. The dead within has not arisen, let him arise when "he is carried out." Let him repent him of his deed, let him at once return to life; let him not go to the depth of the grave, let him not receive the load of habit upon him. But perhaps I am now speaking to one who is already pressed down by this hard stone of his own habit, who is already laden with the weight of custom, who "has been in the grave four days already, and who stinks." Yet let not even him despair; he is dead in the depth below, but Christ is exalted on high. He knows how by His cry to burst asunder the burdens of earth, He knows how to restore life within by Himself, and to deliver him to the disciples to be loosed. Let even such as these repent. For when Lazarus had been raised again after the four days, no foul smell remained in him when he was alive. So then let them who are alive, still live; and let them who are dead, whoever they be, in whatever kind of these three deaths they find themselves, see to it that they rise again at once with all speed.
What happened to Lazarus afterwards?

The Coptic Synexarium tells us that Lazarus of Bethany was ordained by the Apostles as the bishop over Cyprus after Pentecost and departed after living forty years. We commemorate his departure on the Seventeenth Day of the Blessed month of Baramhat. But how he departed was not mentioned in either the gospels or the Synexarium.

What is mentioned in both is that many sought to kill him after his resurrection. But how he departed again is questioned. After the Resurrection of Lazarus, the gospel tells us that a crowd of Jews gathered at Lazarus' house at Bethany to see both Christ and Lazarus: "So the chief priests planned to put Lazarus to death as well, since it was on account of him that many of the Jews were deserting and were believing in Jesus." (John 12:9-1 l).The Coptic Synexarium states the same.

Although the gospels do not tell us much more of the plots to kill Lazarus, some believe that they were satisfied with the death of Christ and no longer sought after him. However, other legends evolved as well. One legend, which first appeared in an 11th Century manuscript, explains that the jealous Jews put Lazarus, his sisters, and some other Christians out to sea in a vessel without sails, oars, or helm. After a miraculous voyage, they landed in Provence85 at a place called today the Saintes-Maries. It is related that they separated there to go and preach the Gospel in different parts of the southeast of Gaul.

According to this legend, Lazarus went to Marseilles, converted a number of its inhabitants to Christianity, and became their first pastor. During the first persecution under Nero he supposedly hid himself in a crypt. In a second persecution under Domitian, he was imprisoned, beheaded in a cave below the prison, and buried in the same crypt he hid himself in earlier. His body was later translated and buried in the cathedral of Autun. But the inhabitants of Marseilles claim to be in possession of his head which they still venerate.

However, this story is probably a legend which is confused with the story of another Lazarus, the fifth century bishop of Aix at Marselles, who visited Palestine in 415 to lodge a formal accusation against Pelagius.

On the 21st of the month of Babeh, the Coptic Church commemorates the relocation of the body of Lazarus. According to the tradition, when one of the Christian Emperors to Constantinople heard that the body was on the island of Cyprus, he sent some of the trusted bishops to the island there. These bishops found the holy body laid in a sarcophagus buried under ground with an inscription that read, "This is the body of Lazarus, the friend of the Lord Christ, whom He raised from the dead, after he had been buried for four days." They rejoiced and carried it to the city of Constantinople, where the priests received the body with great honor and veneration. They laid it in a sanctuary until they built a church for it and then relocated the body to the church where they celebrated a holy day for him.


Lazarus Raised From the Dead(
Reference: John 11:1-45

Golden Verse:

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

1. The absolute power that God has

2. God can bring the dead back to life.

3. Only God can create life, and only God can give it back.

Lesson Notes:

· This is a story about a family that loved God: Martha, Mary and their brother Lazarus.

· When Lazarus got sick, the sisters knew what to do. They sent for Jesus; they knew how to get help.

· Why did Jesus wait awhile before His visit?

· He loved them; He wanted to try them to strengthen their faith.

· He wanted to do something great and extraordinary for them.

· He wanted to raise Lazarus from the dead, so His disciples and others would believe in Him.

· The dialogue between Martha and Jesus:

· Martha went out of town and met Him; she did not wait, expecting Him.

· She complained: "Lord, if you had been here, my brother would not have died." She showed some evidence of faith; she believed in the power Jesus has. Her faith was genuine but weak; it needed strength.

· She did not understand Christ when he said, "Your brother will rise again." She said, "I know he will rise again in the resurrection at the last day."

· The power of Christ is revealed: "I and the resurrection and life." “I created life on earth; I can bring it backed to Lazarus.”
· Why did Jesus weep?

· To show us that he was truly human; a proof of His human nature

· He felt sorry for Lazarus, bringing him back from comfort to the world with all its troubles.

· Why did Jesus ask the men to remove the stone?

· God expects us to put our own effort in doing what we can do, and then He will help us do what we can't do.

· The result of the miracle:

· Many believed on Him.

· Others, including the Pharisees, were troubled and re-affirmed their unbelief.


NAME: ____________________________

first last
Lazarus Raised From the Dead

Read: John 11:1-45
Verse to memorize:

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

1. This miracle shows that Jesus ______

a) is Almighty and Powerful

b) creates life and gives it back

c) cares for all our needs

d) wants to do extraordinary things for us

e) All the above

2. Our Lord started His prayer at the tomb with ______

 a) a Psalm b) a Hymn c) Thanksgiving d) Repentance e) a request

3. Jesus waited three days after Lazarus' death before visiting because ______
[image: image1.jpg]

a) He didn't care about Lazarus.
b) He had something more important to do.
c) He couldn't walk such a long distance.
d) He wanted to do something extraordinary.
e) He wanted the family to experience grief.

4. Jesus wept at the tomb because ______
a) He was a human.
b) He was bringing Lazarus back to earth.
c) The family He loved was in great pain.
d) Of the pain brought on humanity through sin.
e) All the above

5. From this Gospel section, name the three family members whom Jesus loved:

1. __________________

2. _____________________

3. __________________

6. Jesus Christ is the __________________ and the life. He who believes in Him, even though he may die, he will ___________.

7. Why didn't Jesus roll back the stone from the tomb instead of telling the people to do that?

(Treasures of the Fathers of the Church (Volume Three): The Holy Pascha, by St. Paul Brotherhood, Diocese of Los Angeles, Southern California and Hawaii, 2004, Chapter 3

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

23

[image: image2.jpg]

