The Resurrection of Christ NOT on Sunday

[image: image1.jpg]

It has been taught for centuries that Christ was crucified on "Good Friday", laid in the tomb just before sunset, and that he arose very early on "Easter Sunday Morning". Tradition has so firmly planted that belief into the minds of most Christians that it is generally taken for a fact without serious investigation. This THEORY, although believed by many honest-hearted people, makes Jesus' only prophetic sign untrue.

Christ's Only Sign

When asked by certain Scribes and Pharisees for a sign as proof of his being the Christ, He said, "there shall no sign be given to it, but the sign of the prophet Jonas (Jonah): For as Jonas was three days and three nights in the whale's belly; so shall the Son of man be three days and three nights in the heart of the earth (or tomb) - Matthew 12:39-40". Other scriptural references are made up of this same sign. The Scribes and Pharisees, themselves, remembered it after his resurrection, and they understood it to refer to the tomb. (Matthew 27:62-64) Paul speaks of the tomb as the lower parts of the earth. (Ephesians 4:9) How can anyone get three days and three nights from Friday just before sunset to Sunday at sunrise? Two nights and one day is the best that can be done with that tradition.

Matthew 12:39-40
39. But he answered and said unto them, An evil and adulterous generation seeketh after a sign; and there shall no sign be given to it, but the sign of the prophet Jonas:
40. For as Jonas was three days and three nights in the whale's belly; so shall the Son of man be three days and three nights in the heart of the earth.

Matthew 27:62-64
62. Now the next day, that followed the day of the preparation, the chief priests and Pharisees came together unto Pilate,
63. Saying, Sir, we remember that that deceiver said, while he was yet alive, After three days I will rise again.
64. Command therefore that the sepulchre be made sure until the third day, lest his disciples come by night, and steal him away, and say unto the people, He is risen from the dead: so the last error shall be worse than the first.

Ephesians 4:9
Now that he ascended, what is it but that he also descended first into the lower parts of the earth?

Some reason that a part of a day was counted as a whole. No, my friends, God does not do such piecework. The period was definitely three days and three nights. But suppose parts of days were taken for the whole days. Then we would have Friday, Friday night, Saturday, Saturday night and Sunday. Count and see that we thus have three days and two nights. And actually no part of Sunday should be counted as a day because John 20:1-9 shows that the women came to the tomb on Sunday morning "when it was yet dark", and Jesus was already risen. Thus with parts of the days counted as whole days we would actually have only two days and two nights, if the Good Friday to Easter Sunday tradition were correct.

John 20:1-9
1. ¶ The first day of the week cometh Mary Magdalene early, when it was yet dark, unto the sepulchre, and seeth the stone taken away from the sepulchre.
2. Then she runneth, and cometh to Simon Peter, and to the other disciple, whom Jesus loved, and saith unto them, They have taken away the Lord out of the sepulchre, and we know not where they have laid him.
3. Peter therefore went forth, and that other disciple, and came to the sepulchre.
4. So they ran both together: and the other disciple did outrun Peter, and came first to the sepulchre.
5. And he stooping down, and looking in, saw the linen clothes lying; yet went he not in.
6. Then cometh Simon Peter following him, and went into the sepulchre, and seeth the linen clothes lie,
7. And the napkin, that was about his head, not lying with the linen clothes, but wrapped together in a place by itself.
8. Then went in also that other disciple, which came first to the sepulchre, and he saw, and believed.
9. For as yet they knew not the scripture, that he must rise again from the dead.

If Christ fail to completely fulfill that sign, he is not the Christ. All believe he is Christ, and therefore, I believe he was in the tomb three full days and three full nights as he said he would be.

Jonah was literally three days and three nights in the belly of the fish (Jonah 1:17). It was not three days and three nights from the time the storm began. The time was counted from the time he entered the fish's mouth until the fish vomited him up. Jesus said, "as Jonahs was, so shall the Son of man be". So we cannot count, as some do, from the time of his betrayal or arrest to his resurrection. If we will forget about tradition and take the scriptures at face value, the truth will shine forth. First, when was he resurrected?

Jonah 1:17
Now the LORD had prepared a great fish to swallow up Jonah. And Jonah was in the belly of the fish three days and three nights.
Saturday Resurrection

We have four witnesses who give accounts of the events connected with Christ's crucifixion and resurrection, namely, Matthew, Mark, Luke, and John. In our investigation it is the truth we want, so we shall use all four witnesses. First, let us take Mark's account. (Mark 16:1-6) Read it carefully in your Bible. Notice that these women came to anoint the body of Jesus on the first day of the week "at the rising of the sun". When they arrived, they found the stone rolled away from the door of the sepulcher. Jesus was already risen; He was not there. An empty tomb at sunrise Sunday morning is NOT PROOF that he arose that morning.

Mark 16:1-6
1. ¶ And when the sabbath was past, Mary Magdalene, and Mary the mother of James, and Salome, had bought sweet spices, that they might come and anoint him.
2. And very early in the morning the first day of the week, they came unto the sepulchre at the rising of the sun.
3. And they said among themselves, Who shall roll us away the stone from the door of the sepulchre?
4. And when they looked, they saw that the stone was rolled away: for it was very great.
5. And entering into the sepulchre, they saw a young man sitting on the right side, clothed in a long white garment; and they were affrighted.
6. And he saith unto them, Be not affrighted: Ye seek Jesus of Nazareth, which was crucified: he is risen; he is not here: behold the place where they laid him.

Next, let us notice Luke's report concerning the same event. (Luke 24:1-3) Read it and note the harmony with Mark's account: "Now upon the first day of the week, very early in the morning, they came unto the sepulcher, bringing the spices which they had prepared, and certain others with them. And they found the stone rolled away from the sepulcher. And they entered in, and FOUND NOT THE BODY of the Lord Jesus".

Luke 24:1-3
1. ¶ Now upon the first day of the week, very early in the morning, they came unto the sepulchre, bringing the spices which they had prepared, and certain others with them.
2. And they found the stone rolled away from the sepulchre.
3. And they entered in, and found not the body of the Lord Jesus.

It could not be stated more positively that Jesus had risen some time before this visit to anoint his body. Mark and Luke are in perfect accord about this visit to the tomb, but neither of them tells when Christ arose from the tomb, but one thing is certain: He was gone at sunrise Sunday morning.

John records an earlier visit of Mary Magdalene coming to the tomb early the first day of the week, while it was YET DARK. (John 20:1-5) It could hardly be sunrise and yet dark at the same time. Mary Magdalene may have been alone this time for no other person is mentioned. She found the tomb empty at this earlier visit and ran and told Peter and John, who when they came, found the tomb empty. All three believed the body to have been stolen, for as yet they did not believe in his resurrection. After Peter and John returned home, Mary stood without, weeping. After his resurrection, Jesus made his first appearance to her early the first day of the week. (John 20:14-17)

John 20:1-5
1. ¶ The first day of the week cometh Mary Magdalene early, when it was yet dark, unto the sepulchre, and seeth the stone taken away from the sepulchre.
2. Then she runneth, and cometh to Simon Peter, and to the other disciple, whom Jesus loved, and saith unto them, They have taken away the Lord out of the sepulchre, and we know not where they have laid him.
3. Peter therefore went forth, and that other disciple, and came to the sepulchre.
4. So they ran both together: and the other disciple did outrun Peter, and came first to the sepulchre.
5. And he stooping down, and looking in, saw the linen clothes lying; yet went he not in.

John 20:14-17
14. And when she had thus said, she turned herself back, and saw Jesus standing, and knew not that it was Jesus.
15. Jesus saith unto her, Woman, why weepest thou? whom seekest thou? She, supposing him to be the gardener, saith unto him, Sir, if thou have borne him hence, tell me where thou hast laid him, and I will take him away.
16. Jesus saith unto her, Mary. She turned herself, and saith unto him, Rabboni; which is to say, Master.
17. Jesus saith unto her, Touch me not; for I am not yet ascended to my F hing already completed prior to the time stated here. Jesus was risen at the time he appeared - first to Mary Magdalene early the first day of the week. Compare with John 20:14-17. No proof here for a Sunday resurrection!! Mark is merely stating the time of Jesus' appearance and not of his resurrection, which agrees with John's account.

Mark 16:9-10
9. ¶ Now when Jesus was risen early the first day of the week, he appeared first to Mary Magdalene, out of whom he had cast seven devils.
10. And she went and told them that had been with him, as they mourned and wept.

So far, all three witnesses used have testified that the tomb was empty at every visit to it on Sunday morning, even when it was yet dark. We have one more Gospel writer testify. Matthew tells of the time of the earthquake and resurrection. Hear him, "In the end of the Sabbath (late on Sabbath), as it began to dawn TOWARDS the first day of the week, came Mary Magdalene and the other Mary to see the sepulcher. And behold, there was a great earthquake: for the angel the Lord descended from heaven, and came and rolled back the STONE from the door, and sat upon it "... and the angel said unto the women, I know ye seek Jesus, which was crucified. He is NOT here: for he is RISEN (Matthew 28:1-6)

Matthew 28:1-6
1. ¶ In the end of the sabbath, as it began to dawn toward the first day of the week, came Mary Magdalene and the other Mary to see the sepulchre.
2. And, behold, there was a great earthquake: for the angel of the Lord descended from heaven, and came and rolled back the stone from the door, and sat upon it.
3. His countenance was like lightning, and his raiment white as snow:
4. And for fear of him the keepers did shake, and became as dead men.
5. And the angel answered and said unto the women, Fear not ye: for I know that ye seek Jesus, which was crucified.
6. He is not here: for he is risen, as he said. Come, see the place where the Lord lay.

This occurred late on Sabbath day, just before sunset Saturday (as the Sabbath ended at sunset). (Levitucs 23:32; Mark 1:32) Thus, we have found perfect harmony.

Levitucs 23:32
It shall be unto you a sabbath of rest, and ye shall afflict your souls: in the ninth day of the month at even, from even unto even, shall ye celebrate your sabbath.

Mark 1:32
And at even, when the sun did set, they brought unto him all that were diseased, and them that were possessed with devils.

The tomb was found empty each time. Matthew has told of a visit late on the Sabbath at which time Jesus had risen. If Jesus arose just before sunset Sabbath (Saturday), when was he crucified?
Time of Crucifixion

It is generally agreed that Jesus was crucified on the preparation of the Sabbath, and that he was buried just before sunset, for the Sabbath began at even. "... the Sabbath drew on (near)" (Luke 23:52-55) What sabbath was this? Some might answer, "Why ask that; there is only one".

Luke 23:52-55
52. This man went unto Pilate, and begged the body of Jesus.
53. And he took it down, and wrapped it in linen, and laid it in a sepulchre that was hewn in stone, wherein never man before was laid.
54. And that day was the preparation, and the sabbath drew on.
55. And the women also, which came with him from Galilee, followed after, and beheld the sepulchre, and how his body was laid.

No, that is wrong; there are other Sabbaths besides the weekly Sabbath. Let John explain, "... it was preparation of the Passover". (John 19:14) So the day of Christ's crucifixion was also on the day they prepared the Passover lamb, which was a type of Christ. (I Corinthians 5:7) "... it was the preparation, that the bodies should not remain upon the cross on the Sabbath day, (for that Sabbath day was an high-day)" (John 19:31)

John 19:14
And it was the preparation of the passover, and about the sixth hour: and he saith unto the Jews, Behold your King!

I Corinthians 5:7
¶ Purge out therefore the old leaven, that ye may be a new lump, as ye are unleavened. For even Christ our passover is sacrificed for us:

John 19:31
¶ The Jews therefore, because it was the preparation, that the bodies should not remain upon the cross on the sabbath day, (for that sabbath day was an high day,) besought Pilate that their legs might be broken, and that they might be taken away.

Here we have the secret of the whole matter. John clearly identifies this Sabbath as an high-day, which shows it was not the weekly Sabbath. Another fact is: he stated it was the day following the killing of the Passover lamb. We must turn to the Old Testament record to find out about the date for the Passover. In Exodus 12:6-16 and Leviticus 23:4-7, we find that the 14th day of the first month was the Passover. This is Jewish time and came in the spring time (month of Nisan or Abib). The next day, or 15th day, was a yearly Sabbath - the first day of the Feast of Unleavened Bread (see Leviticus 23:4-7). This yearly Sabbath was an high-day in that it was Israel marched out of Egyptian bondage. (Numbers 33:3) It was the next day after the Passover. Thus, the Passover was the preparation for that high-day Sabbath.

Exodus 12:6-16
6. And ye shall keep it up until the fourteenth day of the same month: and the whole assembly of the congregation of Israel shall kill it in the evening.
7. And they shall take of the blood, and strike it on the two side posts and on the upper door post of the houses, wherein they shall eat it.
8. And they shall eat the flesh in that night, roast with fire, and unleavened bread; and with bitter herbs they shall eat it.
9. Eat not of it raw, nor sodden at all with water, but roast with fire; his head with his legs, and with the purtenance thereof.
10. And ye shall let nothing of it remain until the morning; and that which remaineth of it until the morning ye shall burn with fire.
11. And thus shall ye eat it; with your loins girded, your shoes on your feet, and your staff in your hand; and ye shall eat it in haste: it is the LORD'S passover.
12. For I will pass through the land of Egypt this night, and will smite all the firstborn in the land of Egypt, both man and beast; and against all the gods of Egypt I will execute judgment: I am the LORD.

Leviticus 23:4-7
4. These are the feasts of the LORD, even holy convocations, which ye shall proclaim in their seasons.
5. In the fourteenth day of the first month at even is the LORD'S passover.
6. And on the fifteenth day of the same month is the feast of unleavened bread unto the LORD: seven days ye must eat unleavened bread.
7. In the first day ye shall have an holy convocation: ye shall do no servile work therein.

Numbers 33:3
And they departed from Rameses in the first month, on the fifteenth day of the first month; on the morrow after the passover the children of Israel went out with an high hand in the sight of all the Egyptians.

There is no reason to assume that the preparation mentioned at the time of Christ's crucifixion was Friday inasmuch as it was the yearly Sabbath and not the weekly Sabbath. The 14th of Nisan was the Passover and was always on the first full moon in the spring. (see Smith's Bible Dictionary or article "Passover" in the Americana Encyclopedia) That being true we have but to find out the time of the full moon in 31 A.D., and we have the day of crucifixion.

Several have written to the U.S. Naval Observatory in Washington D.C., for that calculation. The reply came back the moon fulled Tuesday, March the 27th, at 1:00 p.m., Jerusalem time. The first night of the full moon would be on our Tuesday night, but since Bible time begins the day at sunset (Leviticus 23:32), that would be Wednesday night, Bible time the day of killing the Passover lamb. Jesus was betrayed that night and was taken prisoner. Before another sunset he was in the tomb, on Wednesday. He was placed in the tomb just before sunset.

Three Days and Three Nights

Wednesday evening to Thursday evening (Wednesday night and Thursday) would have been one night and one day; Thursday evening to Friday evening (Thursday night and Friday) would have been another night and day; and Friday evening to Saturday evening (Friday night and Saturday) would have been another night and day, making a total of three days and three nights. Thus, his only sign to the scribes and Pharisees was fulfilled.

Wednesday was the Passover and preparation for that high-day Sabbath. Thursday was the high-day Sabbath; Friday was the preparation for the weekly Sabbath and the day the women prepared their ointments (Luke 23:56), for they had no time to do this on Wednesday before sunset. Thus, we find Christ's word true, and tradition, untrue.

With this Scriptural evidence no one should any longer think to associate sacredness to Sunday on the basis of the time of Christ's resurrection. On the other hand, if we are going to honor the day of his resurrection it would have to be Saturday - the seventh day of the week. Shall we follow tradition or the Bible? (see Mark 7:7-9)

Luke 23:56
And they returned, and prepared spices and ointments; and rested the sabbath day according to the commandment.

Mark 7:7-9
7. Howbeit in vain do they worship me, teaching for doctrines the commandments of men.
8. For laying aside the commandment of God, ye hold the tradition of men, as the washing of pots and cups: and many other such like things ye do.
9. And he said unto them, Full well ye reject the commandment of God, that ye may keep your own tradition.

(Capitalization of certain words in Scriptural quotations in this tract has been used for the purpose of emphasis and does not so appear in the Bible.)
