

The Bodily Resurrection

1 Corinthians 15

The Bodily Resurrection

- 1) What is "death"?
- 2) Who was Plato and what did he teach about the afterlife?
- 3) What is the difference between resurrection and reincarnation?
- 4) Did Jesus' flesh-and-bones body come back to life when He resurrected?
- 5) When Paul saw Jesus on the Damascus road, what did he see?

The Bodily Resurrection

- 6) Why couldn't the servants of Elisha find the body of Elijah?
- 7) Will Bruce Jenner be a man or a woman in the next life?
- 8) Why should you be embarrassed for David Brown and Don Tarbet?
- 9) Why will Gehenna Hell be worse than the suffering of the intermediate state?

The Westminster Confession:

At the last day, such as are found alive shall not die, but be changed (1 Cor 15:51, 52; 1 Th 4:17): and all the dead shall be raised up, ***with the selfsame bodies and none other***, although with different qualities, which shall be united again to their souls forever (Job 19:2, 27; 1 Cor 15:42-44).

The bodies of the unjust shall, by the power of Christ, be raised to dishonour: the bodies of the just, by His Spirit, unto honour; and be made conformable to His own glorious body (John 5:28, 29; Acts 24:15; 1 Cor 15:42; Phil 3:21).

Alexander Campbell:

Immortality, in the sacred writings, is never applied to the spirit of man. It is not the doctrine of Plato which the resurrection of Jesus proposes. ***It is the immortality of the body*** of which his resurrection is a proof and pledge. This was never developed till he became the first born from the dead, and ***in a human body entered the heavens. Jesus was not a spirit when he returned to God.*** He is not made the Head of the New Creation as a spirit, but as the Son of Man.

Christianity Restored, pp. 277-278.

What our people believe:

What our people believe:

**Fleshly body
raised?**

What our people believe:

One Christian:

"When I die, I want to donate my body to science. They can dissect my body, dismember it, burn it, grind it up – I don't care, because when I die I'm done with this body and will have no use for it again."

Survey

- **12** congregations
- **274** participants

Survey

82% = physical body of Jesus was raised.

31% = Jesus ascended in His resurrected body.

22% = Jesus still has His resurrected body.

53% = Christians' physical bodies will **NOT** be raised to life.

Survey

55% = Christians will be bodiless-angelic-spirit-beings.

59% = It doesn't matter what we believe.

What is death?

What is death?

Genesis 2:15-17

¹⁵ Then the LORD God took the man and put him in the garden of Eden to tend and keep it.

¹⁶ And the LORD God commanded the man, saying, "Of every tree of the garden you may freely eat;

¹⁷ but of the tree of the knowledge of good and evil you shall not eat, for ***in the day that you eat of it you shall surely die.***"

What is death?

Genesis 2:15-17

15 Then the LORD God took the man from the garden of Eden and put him in the garden of Eden to work it and keep it, and to guard the tree of the knowledge of good and evil, saying, "You may freely eat of every tree of the garden; but of the tree of the knowledge of good and evil you shall not eat, for ***in the day that you eat of it you shall surely die.***"

16 And the LORD God said, "Behold, the man has become like one of us, knowing good and evil. Now he must not reach out and take also from the tree of life, and eat, and live forever." So the LORD God sent him out of the garden of Eden.

17 James 2:26
... **the body without the spirit is dead, ...**

What is death?

Genesis 2:15-17

15 Then the LORD God took the man in
the garden of Eden and put him in
16 Adam, saying,
"Of every tree in the garden you may freely eat;
17 but of the tree of the knowledge of good and evil
you shall not eat, for ***in the day that you eat of it you
shall surely die.***"

Adam ⇒ immortal

What is death?

Genesis 2:15-17

15 Then the LORD God took the man in
the garden of Eden and put him
16 in the garden of Eden, watering it
from the east, and blowing
"Of every tree in the garden you may freely eat;
17 but of the tree of the knowledge of good and evil
you shall not eat, for ***in the day that you eat of it you
shall surely die.***"

Adam ⇒ immortal (fleshly body)

2000 Lectureship: Roman Catholicism (David Brown)

Don Tarbet:

We believe that the doctrine presented [by Dr. Larry West] during [a] campaign was FALSE, which amounted to the doctrine of "**Physical Immortality.**" **That in itself is a contradiction of terms,** for nothing physical can be immortal. PHYSICAL is material, which is temporary, or mortal (subject to death). ... The doctrine of "Physical Immortality" has its roots in Catholicism.

Roman Catholicism, pp. 536-537.

What is death?

Genesis 2:15-17

15 Then the LORD God took Adam in
the
16 And the LORD God said,
"Of every tree in the garden you may
17 but you shall not eat of the tree of the knowledge of good and evil;
you shall not eat, for ***in the day that you eat of it you shall surely die.***"

Adam ⇒ immortal (fleshly body)

What is death?

Genesis 2:15-17

15 Then the LORD God took Adam from the
the
16 And the LORD God said, "Of every
"Of every tree in the garden you may
17 but of the tree of the knowledge of good and evil
you shall not eat, for ***in the day that you eat of it you shall surely die.***"

Adam ⇒ immortal (fleshly body)
Eve ⇒ immortal (fleshly body)

What is death?

Genesis 2:15-17

15 Then the LORD

the

16 And

"Of e

17 but

you sh

shall surely die."

Adam ⇒ immortal (fleshly **male** body)
Eve ⇒ immortal (fleshly body)

every eat;

knowledge of good and evil

in the day that you eat of it you

What is death?

Genesis 2:15-17

15 Then the LORD

the

16 And

"Of e

17 but

you shall not eat, for ***in the day that you eat of it you shall surely die.***"

Adam ⇒ immortal (fleshly **male** body)
Eve ⇒ immortal (fleshly **female** body)

The New Adam (Jesus)

The New Adam (Jesus)

Romans 5

1 Corinthians 15

The New Adam (Jesus)

Romans 5

¹² Therefore, just as through one man sin entered the world, and **death** through sin, and thus **death spread to all men**, because all sinned —

1 Corinthians 15

²⁰ But now Christ is risen from the dead, and has become the firstfruits of those who have fallen asleep.

²¹ For since by man came **death**, by Man also came the **resurrection of the dead**.

Key Terms

- 1) “Resurrection” = “*to stand up*”
(ἀνάστασις)

Key Terms

1) “Resurrection” = “*to stand up*”
(ἀνάστασις)

Acts 2:31

³¹ [David] spoke concerning the resurrection of the Christ, that **His soul** was not left in Hades, nor did **His flesh** see corruption.

Key Terms

1) “Resurrection” = “*to stand up*”
(ἀνάστασις)

John 20:27

²⁷ Then [Jesus] said to Thomas, "Reach your finger here, and look at My hands; and reach your hand here, and put it into My side. Do not be unbelieving, but believing."

Key Terms

1) “Resurrection” = “*to stand up*”
(ἀνάστασις)

Luke 24:39

³⁹ [Jesus said] Behold ***My hands and My feet***, that it is I Myself. Handle Me and see, for a spirit does not have ***flesh and bones*** as you see I have."

Key Terms

1) “Resurrection” = “*to stand up*”
(ἀνάστασις)

Romans 10:9

⁹ that if you confess with your mouth the Lord Jesus
and ***believe in your heart that God has raised Him***
from the dead, you will be saved.

“Change”

“Change”

- **“Exchange for another”**
- **“Transform”**

“Change”

- ~~“Exchange for another”~~
- “Transform”

Matthew 17:1-2

¹ Now after six days Jesus took Peter, James, and John his brother, led them up on a high mountain by themselves;

² and ***He was transfigured*** before them. His face shone like the sun, and His clothes became as white as the light.

Matthew 17:1-2

¹ Now after six days Jesus took Peter, James, and John his brother, led them up on a high mountain by themselves;

² and ***He was transfigured*** before them. His face shone like the sun, and His clothes became as white as the light.

- ~~“Exchange for another”~~

- “Transform”

Key Terms

1) “Resurrection” = “*to stand up*”
(ἀνάστασις)

2) “*Reincarnation*” = *re + incarnation*

Key Terms

1) “Resurrection” = “*to stand up*”
(ἀνάστασις)

2) “*Reincarnation*” = *re + incarnation*

John 1:14

¹⁴ And **the Word** became **flesh** and dwelt among
us ...

Key Terms

1) “Resurrection” = “*to stand up*”
(ἀνάστασις)

2) “Reincarnation” = *re + incarnation*

Re-incarnation – “the belief that the soul, upon death of the body, comes back to earth in another body.”

(The Free Dictionary by Farlex)

Jesus' Resurrection

- 1) Jesus' fleshly body was raised to life.

Jesus' Resurrection

- 1) Jesus' fleshly body was raised to life.
- 2) Jesus showed His fleshly body to various disciples for 40 days.

1 Corinthians 15:4-7

⁴ and that He was buried, and that He rose again the third day according to the Scriptures,

⁵ and that He was seen by Cephas, then by the twelve.

⁶ After that He was seen by over five hundred brethren at once, of whom the greater part remain to the present, but some have fallen asleep.

⁷ After that He was seen by James, then by all the apostles.

1 Corinthians 15:4-7

⁴ and that He was buried, and that He rose again the third day according to the Scriptures,

⁵ and that He was seen by Cephas, then by the twelve.

⁶ After that He was seen by over five hundred brethren at once, of whom the greater part remain to the present, but some have fallen asleep.

⁷ After that...

Luke 24:39

³⁹ [Jesus said] **Behold** My hands and My feet, that it is I Myself. Handle Me and **see**, for a spirit does not have flesh and bones as **you see** I have."

1 Corinthians 15:4-8

⁴ and that He was buried, and that He rose again the third day according to the Scriptures,

⁵ and that He was seen by Cephas, then by the twelve.

⁶ After that He was seen by over five hundred brethren at once, of whom the greater part remain to the present, but some have fallen asleep.

⁷ After that He was seen by James, then by all the apostles.

⁸ Then ***last of all He was seen by me also***, as by one born out of due time.

Acts 1:11

¹¹ [Two angels said to the disciples], "***This same Jesus***, who was taken up from you into heaven, will so come in like manner as you saw Him go into heaven."

**Argument: Jesus cast off His
resurrection body.**

**Argument: Jesus cast off His
resurrection body.**

Body of Elijah(?)

Argument: Jesus cast off His resurrection body.

Body of Elijah(?)

Death = “separation”
(Ja 2:26)

Jesus' Resurrection

- 1) Jesus' fleshly body was raised to life.
- 2) Jesus showed His fleshly body to various disciples for 40 days.
- 3) **Jesus is still a man right now.**

1 Timothy 2:5

⁵ For there is one God and one Mediator between God and men, ***the Man Christ Jesus,***

1 Timothy 2:5

⁵ For there is one God and one Mediator between God and men, ***the Man Christ Jesus,***

HCSB

⁵ For there is one God
And one mediator between God and humanity,
Christ Jesus, ***Himself human***

1 John 4:2-3

² By this you know the Spirit of God: Every spirit that confesses that ***Jesus Christ has come in the flesh*** is of God,

³ and every spirit that does not confess that ***Jesus Christ has come in the flesh*** is not of God. And this is the spirit of the Antichrist, which you have heard was coming, and is now already in the world.

1 John 4:2-3

² By this you know the Spirit of God: Every spirit that confesses that *Jesus Christ **has come** in the flesh* is of God,

³ and every spirit that does not confess that *Jesus Christ **has come** in the flesh* is not of God. And this is the spirit of the Antichrist, which you have heard was coming, and is now already in the world.

1 John 4:2-3

² By this you know the Spirit of God: Every spirit that confesses that *Jesus Christ **has come** in the flesh* is of God,

³ and every spirit that does not confess that *Jesus Christ **has come** in the flesh* is not of God. And this is the spirit of the Antichrist, which you have heard was coming, and is now already in the world.

ἐληλυθότα – perfect participle of ἔρχομαι

1 John 4:2-3

² By this you know the Spirit of God: Every spirit that confesses that *Jesus Christ **has come [and remains] in the flesh*** is of God,

³ and every spirit that does not confess that *Jesus Christ **has come in the flesh*** is not of God. And this is the spirit of the Antichrist, which you have heard was coming, and is now already in the world.

ἐληλυθότα – perfect participle of ἔρχομαι

1 John 4:2-3

² By this you know the Spirit of God: Every spirit that confesses that *Jesus Christ **has come [and remains]** in the flesh* is of God,

³ and every spirit that does not confess that *Jesus Christ **has come [and remains]** in the flesh* is not of God. And this is the spirit of the Antichrist, which you have heard was coming, and is now already in the world.

ἐληλυθότα – perfect participle of ἔρχομαι

1 John 4:2-3

² By this you know the Spirit of God: Every spirit that confesses that *Jesus Christ **has come [and remains] in the flesh*** is of God,

³ and every spirit that does not confess that *Jesus Christ **has come [and remains] in the flesh*** is not of God. And this is the spirit of the Antichrist, which you have heard was coming, and is now already in the world.

Death = “separation”
(Ja 2:26)

1 John 4:2-3

² By this you know the Spirit of God: Every spirit that confesses that *Jesus Christ **has come [and remains]** in the flesh* is of God,

³ and every spirit that does not confess that *Jesus Christ **has come [and remains]** in the flesh* is not of God. And this is the spirit of the Antichrist, which you have heard was coming, and is now already in the world.

False doctrine: **Gnosticism**

1 John

- Jesus came in the flesh (1 Jn 1:1-3).
- His fleshly body died (1 Jn 5:6-8).
- His fleshly body resurrected and ascended back into heaven (1 Jn 4:2-3).
- Anyone disagreeing with this has the spirit of Antichrist.

Jesus' Resurrection

- 1) Jesus' fleshly body was raised to life.
- 2) Jesus showed His fleshly body to various disciples for 40 days.
- 3) Jesus is still a man right now.
- 4) Jesus' is the "firstfruits" of the resurrection.

1 Corinthians 15:20

²⁰ But now ***Christ*** is risen from the dead, and has become ***the firstfruits*** of those who have fallen asleep.

1 Corinthians 15:42-44

⁴² So also is the resurrection of the dead.

The body is sown in corruption, ***it is raised*** in incorruption.

⁴³ ***It is sown*** in dishonor, ***it is raised*** in glory.

It is sown in weakness, ***it is raised*** in power.

⁴⁴ ***It is sown*** a natural body, ***it is raised*** a spiritual body. ...

1 Corinthians 15:42-44

⁴² So also is the resurrection of the dead.

The body is sown in corruption, it is raised in incorruption.

⁴³ It is sown in dishonor, it is raised in glory.

It is sown in weakness, it is raised in power.

⁴⁴ It is sown a natural body, ***it is raised a spiritual body***. ...

“spiritual body” = supernatural body

Isaiah 40:28-31

²⁸ Have you not known?

Have you not heard?

The everlasting God, the LORD,
The Creator of the ends of the earth,
Neither faints nor is weary.

His understanding is unsearchable.

²⁹ ***He gives power to the weak,***

And to those who have no might He increases strength.

³¹ But those who wait on the LORD

Shall ***renew their strength;***

They shall mount up with wings like eagles,

They shall run and not be weary,

They shall walk and not faint.

“Bodily” Resurrection

“Bodily” Resurrection

Passage #1

Job 19:26-27

²⁶ And after my skin is destroyed, this I know,

That ***in my flesh I shall see God,***

²⁷ Whom I shall see for myself,

And ***my eyes*** shall behold, and not another. ...

“Bodily” Resurrection

Passage #2

Isaiah 26:19 (NIV)

¹⁹ But your dead will live;

their bodies will rise.

You who dwell in the dust,
wake up and shout for joy.

Your dew is like the dew of the morning;

the earth will give birth to her dead.

“Bodily” Resurrection

Passage #3

Matthew 10:28

²⁸ And do not fear those who kill *the body* but cannot kill the soul. But rather fear Him who is able to destroy *both soul and body* in hell.

“Bodily” Resurrection

Passage #4

Matthew 27:51-53

⁵¹ Then, behold, the veil of the temple was torn in two from top to bottom; and the earth quaked, and the rocks were split,

⁵² and ***the graves were opened***; and many ***bodies of the saints*** who had fallen asleep ***were raised***;

⁵³ and ***coming out of the graves*** after His resurrection, they went into the holy city and appeared to many.

“Bodily” Resurrection

Passage #5

Romans 8:11

¹¹ But if the Spirit of Him who raised Jesus from the dead dwells in you, He who raised Christ from the dead will also give ***life to your mortal bodies*** through His Spirit who dwells in you.

“Bodily” Resurrection

Passage #6

1 Corinthians 15:42-44

⁴² So also is the resurrection of the dead.

The body is sown in corruption, **it is raised** in incorruption.

⁴³ **It is sown** in dishonor, **it is raised** in glory.

It is sown in weakness, **it is raised** in power.

⁴⁴ **It is sown** a natural body, **it is raised** a spiritual body. ...

“We shall all be changed”

“We shall all be changed”

1 Corinthians 15

The Living

“We”

“Mortal”

“Flesh and blood”

The Dead

“Those asleep”

“Corruptible”

“Corruption”

“We shall all be changed”

1 Corinthians 15

The Living

“We”

“Mortal”

“Flesh and blood”

The Dead

“Those asleep”

“Corruptible”

“Corruption”

“We shall all be changed”

1 Corinthians 15

The Living

“We”

“Mortal”

“Flesh and blood”

The Dead

“Those asleep”

“Corruptible”

“Corruption”

“We shall all be changed”

1 Corinthians 15

The Living

“We”

“Mortal”

The Dead

“Those asleep”

1 Thessalonians 4:15

15 ... **we who are alive** and remain until the coming of the Lord will by no means precede **those who are asleep**.

“We shall all be changed”

1 Corinthians 15

The Living

“We”

“Mortal”

“Flesh and blood”

The Dead

“Those asleep”

“Corruptible”

“Corruption”

“We shall all be changed”

1 Corinthians 15

⁵¹ Behold, I tell you a mystery: **We** shall not all **sleep**, but **we shall all be changed** —

• ~~“Exchange for another”~~

• “Transform”

“We shall all be changed”

1 Corinthians 15

⁵¹ Behold, I tell you a mystery: **We** shall not all sleep, but **we shall all be changed** —

⁵² in a moment, in the twinkling of an eye, at the last trumpet. For the trumpet will sound, and **the dead** will be raised incorruptible, **and we** [the living] shall be changed.

“We shall all be changed”

1 Corinthians 15

⁵¹ Behold, I tell you a mystery: **We** shall not all sleep, but **we shall all be changed** —

⁵² in a moment, in the twinkling of an eye, at the last trumpet. For the trumpet will sound, and **the dead** will be raised incorruptible, and **we** [the living] shall be changed.

⁵⁰ Now this I say, brethren, that **flesh and blood** [the living] cannot inherit the kingdom of God; nor does **corruption** [the dead] inherit incorruption.

"Sweet Hour Of Prayer"

***"This robe of flesh I'll drop and rise
To seize the everlasting prize ..."***

Ellis Crum, *Sacred Selections*, #23

"Sweet Hour Of Prayer"

*"This robe of flesh I'll drop and rise
To seize the everlasting prize ..."*

Ellis G. Loring, *Sacred Selections*, #25

1 Corinthians 15:53

⁵³ For **this corruptible** [the dead] must put on
incorruption, and **this mortal** [the living] must put on
immortality.

1 Corinthians 15:53

⁵³ For *this corruptible* [the dead] must **put on** incorruption, and *this mortal* [the living] must **put on** immortality.

"put on" (ἐνδύω) – "put on, clothe one's self"
(Thayer)

1 Corinthians 15:54-55

⁵⁴ So when **this corruptible** [the dead] has put on incorruption, and **this mortal** [the living] has put on immortality, then shall be brought to pass the saying that is written: "Death is swallowed up in victory."

⁵⁵ "**O Death** [living], where is your sting?
O Hades [dead], where is your victory?"

Is it incredible?

Is it incredible?

Acts 26:6-8

⁶ [Paul said] I stand and am judged for **the hope of the promise** made by God to our fathers.

⁷ To **this promise** our twelve tribes, earnestly serving God night and day, **hope** to attain. For this **hope's** sake, King Agrippa, I am accused by the Jews.

⁸ Why should it be thought incredible by you that **God raises the dead?**

The “One Hope”

The “One Hope”

Ephesians 4:4-6

⁴ There is one body and one Spirit, just as you were called in **one hope of your calling**;

⁵ one Lord, one faith, one baptism;

⁶ one God and Father of all ...

2 Timothy 2:17-18

¹⁷ [The] message [of false teachers] will spread like cancer. Hymenaeus and Philetus are of this sort,
¹⁸ who have strayed concerning the truth, **saying that the resurrection is already past**; and they overthrow the faith of some.

2 Timothy 2:17-18

¹⁷ [The] message [of false teachers] will spread like cancer. Hymenaeus and Philetus are of this sort,

¹⁸ who have ***strayed concerning the truth***, saying **that the resurrection is already past**; and they ***overthrow the faith of some***.

Does it matter?

Does it matter?

1 Corinthians 15:12-19

If the dead are not raised:

- (1) Christ did not raise [and stay raised].
- (2) Our preaching is empty.
- (3) Your faith is also empty.
- (4) We are found false witnesses of God.
- (5) You are still in your sins!
- (6) Those who have fallen asleep in Christ have perished.
- (7) We are of all men the most pitiable.