 Life Encounters Jesus, the Restoration

I. The Kingdom of God, Mk. 1:14-15
 A. Jesus’ preaching is about the Gospel of God, salvation is from God and about God. This

 Is God’s plan to save the human race from sin.

 B. Time of fulfillment means that God is breaking into our history to fulfill his promises and

 Bring his plan to completion.

 C. The kingdom of God is a favorite theme of Matthew, Mark and Luke. The kingdom comes

 In Jesus through his words and deeds. It culminates on the cross. It is embodied in Jesus.

 The ministry of Jesus makes apparent that the kingdom will overthrow sin, Satan, disease

 And death.

 D. The arrival of the kingdom calls for a response: to repent and believe in the gospel.

II. Mk. 2:1-5, The Power of the Word
 A. Jesus’ purpose in coming was to preach the word. With this, the word was confirmed

 In healing and setting people free of evil. He does here, what he has been doing.

 B. Drawing near to Jesus often involves overcoming obstacles. There is a double barrier

 For this man.

 C. Jesus’ response to the man, “Child your sins are forgiven.” This goes far beyond what

 He expected. It goes to the root of his paralysis: interior crippling that comes from sin.

III. Mk. 2:6-8, The effect of Jesus’ words and deeds
 A. Jesus’ word effects forgiveness for this man. It does what it says. This is the basis
 Of sacraments. The words and actions of sacraments effect what it says.

 B. Jesus began to reveal himself as God with legitimate claim to forgive sins.

 This is the prerogative of God alone.

“Each year the Church unfolds the whole mystery of Christ from his incarnation and
 Birth to his ascension and the day of Pentecost. In this way his redemptive work

 Is made present to us here and now; by our faith we can lay hold of its power and be filled with Christ’s own life. “ Leo the Great

 IV. Mk. 2:9-12, New beginnings and new life
 A. So the people know he is God, he heals the man to affirm the forgiveness of sins.

 B. Jesus’ works of healing reveal his divine identity and his power to take away sins.

 This foreshadows the work of the cross.

 C. “He rose” refers to Jesus’ resurrection. The man began a new life. Physical healing

 Was the outward cure of the inward liberation brought about by forgiveness of

 Sin.

 V. Summary:

 A. The uniqueness of Jesus: the God-man, fully divine and fully human reveals in his

 Words and actions the action of God to restore the human race: body and soul.

 B. The “wages of sin” is death meaning that sin brings it consequences to the

 Human race: body and soul.

 C. Jesus brings the kingdom to free men and women from the effects of sin:
 Physically, spiritually and ultimately death.

+++

 Questions for Reflection

1. In this story, describe the effects of the kingdom of God on the man who was paralyzed.

 How would the effects of the kingdom of God be evident in the ministry of the Church

 Today?

2. In this encounter with Jesus, the effects are interior and external. How is the story a

 Description of how sacraments work?

3. In this story, how does Christianity show itself distinct from other religions?

4. In this encounter with Jesus, describe how the sacraments of anointing of the sick

 And reconciliation are foreshadowed.

5. Through this man’s restoration, who are the witnesses? How did they become witnesses?

 How do you relate this to today’s Church? To Yourself?

1

