

The resurrection (Mark 16)

- 1. Mary Magdalene, Mary the mother of James and Salome bought spices to anoint Jesus.
 - Why did they wait until the Sabbath was over?
 - Why did they want to anoint his body?
 - When did they go? Why did they go at that time?
- 2. A young man was sitting on the right side in the tomb.
 - Who was he?
 - Why were they alarmed?
 - How did he know what had happened to Jesus?
- 3. Use cross references to find out what else they saw in the tomb.
- 4. They were told to tell his disciples and Peter that Jesus was alive again.
 - Why was Peter singled out?
 - Find where Jesus had told the disciples that he would see them in Galilee.
 - Why were they trembling and bewildered?
 - Why did they remain quiet about this?
- 5. In verse 9 it says that Jesus first appeared to Mary Magdalene, but earlier in this chapter it says that the three women went and found he had been raised.
 - Can these both be true?
 - What order do you think things happened?
- 6. Why didn't the other mourners believe Jesus was alive?

- 7. Jesus appeared in a "different form" to two of them while they were walking in the country.
 - What does that mean?
 - Find a record in one of the other gospels that gives more details about this event.
 - Why were they not believed either?
- 8. Why were all the disciples so lacking in faith about the resurrection when Jesus had predicted it very clearly before his death?
- 9. What was the job that was given to the disciples by Jesus?
- 10. List the things that verse 16 says are necessary for salvation:
 - (a)
 - (b)
- 11. Find references in Acts that fulfilled the signs predicted (can you find them all?):
 - Driving out demons
 - Speaking in new tongues
 - Picking up snakes
 - Drinking deadly poison and remaining unharmed
 - Healing sick people
- 12. Find a more detailed record of Jesus going to heaven.
 - Where is Jesus now?
 - Will Jesus be there for ever?
- 13. Why did the disciples (who had been hiding away after the death of Jesus) go and preach everywhere?