Thomas´ week
John 20/19-31, Acts 10/30-48, Is 41/8-10

The week that we end had to be a hard one for Thomas the disciple. He had fought with himself. His faith against doubts, doubts against hope, honesty against folly and pain against joy. I know that we have ever experienced such a “Thomas´week“. Reasons could be different than at Thomas, however as well as him we have sunk into depths of hopelessness and climbed again onto the heights of faith, seek the God´s will and did not understand to God´s dealing with us. We did not understand why things had happened and why they had happend to us or to our neighbors. We can say that the Thomas‘ week is the week when everything in our lives is shaken to its foundation. Everything we have believed till now, what we confess, what we do not have any doubts about, what we rely on is suddenly being shaken and fallen appart. We do not know our right possition in it, what to think, what live for, what believe in, even what to pretend. The reason can be a positive medical finding, a tragedy in a family, an unexpected meeting, a basic change in our plans, an input of another man, fraud, dirty tricky, disclosure, secret information, unexpected utterance, leaving the beloved relationship, disappoitment etc. The ground under our feet has been shaking and we do not know what to think and to do. Shortly: the Tomas´week.

The first, what I want to say now to such “weeks“ in our lives is that it is only a week. I am not saying that Lord God has for each of us only one week but that the period is limited. It will end one day. We will wake up of it like of a bad dream. It is not eternal. It has its end. It is good news which Paul the apostol had recognized because he wrote his beloved Corinthians: “ There hath no temptation taken you but such as is common to man: but God is faithful, who will not suffer you to be tempted above that ye are able; but will with the temptation also make a way to escape, that ye may be able to bear it. “ (1 Cor 10/13) I know we sometimes seem it endless. Thomas had every day of his week, every hour, every minute seemed endlessly long. He is thinking if his friends get crazy or have hallucinations, if they do not just comfort or pacify him. He admits for a while that it would be nice if it were true. For a while he lets to get carried away with a crazy idea that Jesus has risen from the death. But once again he reminds himself a gruesome theatre on Calvary hill, Jesus´call, shortness of breath, demise and the water and the blood, unmistakable evidence of his death. And back he fails into hopelessness and he gets angry at himself because he knows that false hope hurts more than the cruelest truth. And he says to himself again and again: “ Except I shall see in his hands the print of the nails, and put my finger into the print of the nails, and thrust my hand into his side, I will not believe.” No, it is not Thomas’ dog deffiance of pride but it is desperate call of a man longing for not to be truth what is crystal clear and what has happened in front of his eyes. We also know such moments, such weeks, such months or such years of tormentation.
The second what I want to say to these weeks in our lives is that we are not alone in them. According to the same Bible verse is valid that “God is faithful, who will not suffer you to be tempted above that ye are able; but will with the temptation also make a way to escape, that ye may be able to bear it. “ It means that we do not fight only against ourselves. It is not only our fight. It is God who cares about how we will stand. With exageration we can say that the whole heaven, crows of angels, archangel Michael an Gabriel with the son of God and Holy Spirit have been watching closely how we will stand. No, they do not bet wether we can handle it or not. Maybe it was done by ancient gods in greek myths but not by God with his crowds. Lord God fights with us and often even for us. He keeps us under the arm in difficult sections, and sometimes even floats us. And there is another thing with sinking Peter. He walked well for a while but when he saw great waves he lost his faith and started to sink. Jesus draws sinking Peter up from waves. “Why did you doubt?” Lord God also prepares a starting point with an exam and gives strength to us. God deals with us this way. Thomas does not know that he will meet risen Lord at the end of the week. Now he only knows that he is hopelessly sad, desperate and would want to die. But at the end of the week he will rejoice with ineffable joy. And at the end of our “Thomas’week there is prepared a starting point for us. Light at the end of a tunnel. Even if days are long and doubt is increasing it will come the day how African American people sing in their spirituals when fetters fall from the legs and they are free.
This brings us to a global view on life how on “Thomas’ week”. And in fact somebody can consider his whole life as “Thomas’ week”. As a bed dream, a difficult journey, unrighteous fate, miserable life. Probably we have already seen a reportage from children oncology clinic or have heard about children with cystic fibrosis when everything goes quickly to the extinction. But even healthy people experience psychical suffering where they can see their life as one big oversight. That is why I want to say the third thing to a whole-life week of doubting Thomas: at its end there is not destruction but resurrection. “Amen I am saying to you, today you will be in paradise with me”, Jesus in agony says to a dying criminal from His cross. And now He is standing arisen in front of His disciples. And they are ceasing to fear death, they are starting to see life and leaving the life from totally different prospective. They know that there is redemption behind the gates of death, there are heavenly abodes, paradise, heavenly crowds, God’s brightening face and the Lamb of God’s cleansing blood which washes all our sins off. It is called “Entry into freedom”. This is the freedom according risen Jesus Christ. It is not a political asylum, not victory over Romans but total cleansing from our guilts and entry into Glory of God. This is the day when I sing that nothing hurts, nothing hinders, I do not need anything and I have everything. The day of full freedom. The day when fetters of hard illness, defiance and tortment fall down and I say:”My Lord and my God. The Thomas’week ends with these words:”My Lord and my God”. What hides behind them! What a relief springs from them. At the end Thomas does not put his hands into Jesus’ wounds how he declared couple of days ago but he hears silently and without objections Jesus’ rebuke: ” Thomas, you believe because you have seen me. Blessed those who had not seen but believed.”
Lord Jesus did not only send a message to them but He came among His fellows Himself to do witnesses of them all including Thomas like Mary was, to do them intermediaries of peace which has been fought on the cross. He creates children of God with the power of His cross and resurrection and makes His siblings of guilty and slow-witted, crying and frightened who think that the death is the last and nothing else is not prepared for them. But readers have not wanted to see it for ages. They been putting all their complaints on Thomas´ head who is similar to them. He only knows how to define what he exactly needs for changing his mind. The Lord takes pity on him who was not together with the others and missed everything important, too. He also gives him what He gives the others. And His Word and presence is enough for Thomas like for the others. He did not touch. The Lord is equally generous to each from the fellowship of His people. He deals directly with everybody, He engages everybody to Himself not to people. His creates the fellowship of His first witnesses this way.
When Lord Jesus shows His wounds among the disciples, He shows them that engraving on God´s palms which Isaiah says about: ” I have graven thee upon the palms of my hands; thy walls are continually before me.” (Iz 49/16) Foundation of God´s peace is the fact that God reminds us like those whom His love belongs to, that He detaches us from the power of other powers and does not let us to eat what we have cooked. And God´s peace in the fullness descends there where we are not blind for God´s love.
The disciples were not be able to understand the whole context and relations of what was happened. But they had pleasure to see the Lord. They had pleasure that everything nice had been happened could continue. They had pleasure that their Master had won over all the Caiapases, Judases and Pilates. They found that He was stronger than strengths of the world and even stronger than death. They had been given with that pleasure mentioned by the Lord before His leaving. The pleasure which could not be taken by anyone because it had not ben based on us but on the Victory of Christ. And we who find out that Jesus is not the past but He acts and His Word is valid are given with the same kind of pleasure. We are given by it to overflow and to spread it all around. You can notice that revelation according to an evangelist does not cause faith but just joy. The joy namely arises immediately but the faith wants some time. To believe namely means to take a conscious position, to make one´s mind, a decision of will before a man has evaluated every experience, every pros and cons. But those who have pleasure that Jesus is present as a living Master surely occurs to believe.
But the pleasure only of His disciples and fellows is not enough for the arisen Lord. He spreads His joy out to other people. “Then said Jesus to them again, Peace be unto you: as my Father hath sent me, even so send I you. And when he had said this, he breathed on them, and saith unto them, Receive ye the Holy Ghost: Whose soever sins ye remit, they are remitted unto them; and whose soever sins ye retain, they are retained.” (John 20/21-23) Lord Jesus sends apostles and us similarly as He was sent by His Father.
So Thomas is not worse than the others. He did not want anything more besides the other were given with. He did not want to have some second hand faith and wanted to be sure that Jesus envisaged him. He was still one of Twelveth and that was the reason he asked for a meeting. He wanted to believe nobody but the right Jesus Who called him and Who was crucified. He wanted to verify if he had been given with the right answer on his question and if God in fact had resurrected the crucified one or if He had sent someone else. If the journey which had been taken by Jesus and on which His disciples had been appointed was God´s choice and was right. He examined the base of his faith carefully. Also we can accept that people who examine their faith reasonably are close to God. But Thomas has to wait next Sunday. On that day Lord Jesus will come and bring peace for his soul. Jesus does the same today for everyone weak and doubtful and does not them to fall down. At His presence Thomas forgets his requirement and capitulates. At the end he does not have to touch even if he is allowed to do so because of the Lord´s love. Overwhelmed with just the Word of his Lord he confesses: “My Lord and my God!” We also sometimes put God conditions but our generous Lord is not angry at us. At the end they get to know that it is certainly sufficient His Word full of love: “Peace to you”. Amen
