

Student Handouts

THE WEEK THAT CHANGED THE WORLD

with Dr. Paul L. Maier

3-4 week study

about the Easter story from a historical perspective

Based on the book

***In the Fullness of Time* by Paul L. Maier**

and the film

The Week that Changed the World

WEEK 1

Please get a copy of the book *In the Fullness of Time*, by Paul L. Maier.

Did you ever wonder why the authorities needed Judas to identify Jesus? Or, how could the people who cheered Jesus on Palm Sunday call for his death just a few days later? Or, why was Pontius Pilate trying so hard to avoid sending Jesus to his death? And is there evidence--outside the Bible--that these events actually happened?

While the basic outline of Holy Week is known to nearly all Christians, there is a level of detail and texture that is often missed. By better understanding the details of this historical week, we can better appreciate God's plan as history, but also as our story, our history; and we will have more confidence to talk to others about Jesus - the true and historical Jesus.

All of Christianity hinges on what happened during seven days in history. The Week that Changed the World provides a deeper understanding of the most important week in history.

Watch the full video (33 minutes)

Questions for discussion:

- Q) Why is it important to know that the story of Jesus actually happened in history?
- Q) If the Bible is true, what should we expect to find in future archeological digs and historical research?
- Q) What fact in the film did you find the most interesting?
- Q) What would you like to know more about?
- Q) Who would you want to show this movie to and why?

FOR NEXT WEEK:

Read Chapter 4: An Undatable Date

Read Chapter 8: Herod the King

Read Chapter 14: Up to Jerusalem (part 1)

Read Chapter 15: Intrigue and Conspiracy (part 1)

WEEK 2

Watch Scene Selection 1 (about 3 minutes)

Specific dates

The video begins with a graphic stating that the Holy week story begins in March of 33 AD. The Bible does not give specific dates for any event, but scholars can extrapolate with some accuracy. Let's look at another example: determining the date of Jesus birth.

From Chapter 4 - An Undatable Date

Q) Do we know if Jesus was actually born on December 25th?

Q) Question: How to we know Jesus was born *before* 4 BC?

Read Luke 2:1-2

In those days Caesar Augustus issued a decree that a census should be taken of the entire Roman world. This was the first census that took place while Quirinius was governor of Syria.)

Read Luke 3:1-2

In the fifteenth year of the reign of Tiberius Caesar—when Pontius Pilate was governor of Judea, Herod tetrarch of Galilee, his brother Philip tetrarch of Iturea and Tracoinitis, and Lysanias tetrarch of Abilene—during the high-priesthood of Annas and Caiaphas, the word of God came to John son of Zechariah in the wilderness.

Q) In the readings above, what do you think Luke is trying to accomplish by referring to lists of rulers who are known to history, even outside of the Bible?

Geography Basics:

Q) Where is Galilee (the region where most of Jesus' ministry takes place) compared to Jerusalem?

Read Matthew 26: 69-73 (Peter denies knowing Jesus)

71 Then he [Peter] went out to the gateway, where another servant girl saw him and said to the people there, "This fellow was with Jesus of Nazareth." 72 He denied it again, with an oath: "I don't know the man!" 73 After a little while, those standing there went up to Peter and said, "Surely you are one of them; your accent gives you away." 74 Then he began to call down curses, and he swore to them, "I don't know the man!"

Q) What did the Jews in Jerusalem think of the Jews in Galilee?

Read John 1:45-46

45 Philip found Nathanael and told him, "We have found the one Moses wrote about in the Law, and about whom the prophets also wrote—Jesus of Nazareth, the son of Joseph." 46 "Nazareth! Can anything good come from there?" Nathanael asked.

Q) How did most Jews perceive those who lived in rural areas like the small town of Nazareth in Galilee?

Watch Scene Selection 2 (about 1 minute)

Romans and Jews

From Chapter 8 - Herod the King

Q) What was the relationship between Herod the Great and the Roman Empire?

Q) Why did the Romans let the Jews continue to practice the Jewish religion?

Watch Scene Selection 3 (about 2 minutes)

From Chapter 14 part 1 (thru 109)

Q) Where was Bethany in relation to Jerusalem?

Impact of the Lazarus miracle Read: John 11: 38-48

38 Jesus, once more deeply moved, came to the tomb. It was a cave with a stone laid across the entrance. 39 "Take away the stone," he said. "But, Lord," said Martha, the sister of the dead man, "by this time there is a bad odor, for he has been there four days." 40 Then Jesus said, "Did I not tell you that if you believe, you will see the glory of God?" 41 So they took away the stone. Then Jesus looked up and said, "Father, I thank you that you have heard me. 42 I knew that you always hear me, but I said this for the benefit of the people standing here, that they may believe that you sent me." 43 When he had said this, Jesus called in a loud voice, "Lazarus, come out!" 44 The dead man came out, his hands and feet wrapped with strips of linen, and a cloth around his face. Jesus said to them, "Take off the grave clothes and let him go." 45 Therefore many of the Jews who had come to visit Mary, and had seen what Jesus did, believed in him. 46 But some of them went to the Pharisees and told them what Jesus had done. 47 Then the chief priests and the Pharisees called a meeting of the Sanhedrin. "What are we accomplishing?" they asked. "Here is this man performing many signs. 48 If we let him go on like this, everyone will believe in him, and then the Romans will come and take away both our temple and our nation."

Q) Why was this miracle different from the many others Jesus performed?

Q) What did the Jewish leaders fear—after Lazarus was raised from the dead. Read John 11: 49-50, 53

49 Then one of them, named Caiaphas, who was high priest that year, spoke up, "You know nothing at all! 50 You do not realize that it is better for you that one man die for the people than that the whole nation perish." ... 53 So from that day on they plotted to take his life.

Q) What did Caiaphas say was the solution to the "problem" of Jesus? Read Matthew 26: 3-5

3 Then the chief priests and the elders of the people assembled in the palace of the high priest, whose name was Caiaphas, 4 and they schemed to arrest Jesus secretly and kill him. 5 "But not during the festival," they said, "or there may be a riot among the people."

Q) Why would the chief priests avoid arresting Jesus during the festival (Passover).

ARREST NOTICE (From Chapter 15 part 1)

Q) The arrest notice that the film refers to is alluded to in Matthew 26:4 (above) and is more specifically recorded in a source outside the Bible: the Jewish Talmud. Read it (p114). It mentions stoning Jesus. Is that in conflict with the Bible's account? For more on the typical Jewish practice of execution, read about the stoning of Stephen in Acts 7:54-58.

Q) How does the admission by Jesus' opponents that he practiced "sorcery" actually support the claim of Jesus miracles?

FOR NEXT WEEK:

Read Chapter 14: Up to Jerusalem (part 2; starting at p109)

Read Chapter 15: Intrigue and Conspiracy (part 2; starting at p115)

Read Chapter 16: A Last Supper

Read Chapter 17: In the Garden

Read Chapter 18: Annas and Caiaphas

WEEK 3

Watch Scene Selection 4 of the DVD, about 10 minutes.

Palm Sunday

Read John 12:9-15,17-19

9 Meanwhile a large crowd of Jews found out that Jesus was there and came, not only because of him but also to see Lazarus, whom he had raised from the dead. 10 So the chief priests made plans to kill Lazarus as well, 11 for on account of him many of the Jews were going over to Jesus and believing in him. 12 The next day the great crowd that had come for the festival heard that Jesus was on his way to Jerusalem. 13 They took palm branches and went out to meet him, shouting, "Hosanna!" "Blessed is he who comes in the name of the Lord!" "Blessed is the king of Israel!" 14 Jesus found a young donkey and sat on it, as it is written: 15 "Do not be afraid, Daughter Zion; see, your king is coming, seated on a donkey's colt." ... 17 Now the crowd that was with him when he called Lazarus from the tomb and raised him from the dead continued to spread the word. 18 Many people, because they had heard that he had performed this sign, went out to meet him. 19 So the Pharisees said to one another, "See, this is getting us nowhere. Look how the whole world has gone after him!"

Q) How was Jesus' visit to Jerusalem on Palm Sunday different than previous visits to the city?

Q) What promoted many in the crowds to flock to see Jesus? (v18 above)

Q) Why did the big crowds frustrate the Pharisees in their attempt to arrest Jesus? (v19)

Moneychangers

Read Matthew 21: 12-13

12 Jesus entered the temple courts and drove out all who were buying and selling there. He overturned the tables of the money changers and the benches of those selling doves. 13 "It is written," he said to them, "'My house will be called a house of prayer,' but you are making it 'a den of robbers.'"

Q) Why was Jesus upset about the sales going on in the temple?

"Impossible" Questions

Read Luke 20: 20-26

20 Keeping a close watch on him, they sent spies, who pretended to be sincere. They hoped to catch Jesus in something he said, so that they might hand him over to the power and authority of the governor. 21 So the spies questioned him: "Teacher, we know that you speak and teach what is right, and that you do not show partiality but teach the way of God in accordance with the truth. 22 Is it right for us to pay taxes to Caesar or not?" 23 He saw through their duplicity and said to them, 24 "Show me a denarius. Whose image and inscription are on it?" "Caesar's," they replied. 25 He said to them, "Then give back to Caesar what is Caesar's, and to God what is God's." 26 They were unable to trap him in what he had said there in public. And astonished by his answer, they became silent.

Read Luke 20: 27-36

27 Some of the Sadducees, who say there is no resurrection, came to Jesus with a question. 28 "Teacher," they said, "Moses wrote for us that if a man's brother dies and leaves a wife but no children, the man must marry the widow and raise up offspring for his brother. 29 Now there were seven brothers. The first one married a woman and died childless. 30 The second 31 and then the third married her, and in the same way the seven died, leaving no children. 32 Finally, the woman died too. 33 Now then, at the resurrection whose wife will she be, since the seven were married to her?" 34 Jesus replied, "The people of this age marry and are given in marriage. 35 But those who are considered worthy of taking part in the age to come and in the resurrection from the dead will neither marry nor be given in marriage, 36 and they can no longer die; for they are like the angels. They are God's children, since they are children of the resurrection.

Q) What were some of the "impossible" questions the Jewish leaders tried to use to discredit Jesus. (p121)

Q) Does this remind you of the “gotcha” politics of the modern day?

Arrest

Q) Why did the Pharisee’s need an insider to capture Jesus?

Annas and Caiaphas

Q) Was Annas the high priest? What role did he play?

Q) Can you think of a similar example from today—a person with a lot of power, but not officially in charge?

Read about the trial in Mark 14: 55-59

55 The chief priests and the whole Sanhedrin were looking for evidence against Jesus so that they could put him to death, but they did not find any. 56 Many testified falsely against him, but their statements did not agree. 57 Then some stood up and gave this false testimony against him: 58 “We heard him say, ‘I will destroy this temple made with human hands and in three days will build another, not made with hands.’” 59 Yet even then their testimony did not agree.

Q) Why do you think the witnesses were so untrustworthy—and the trial so confused?

Q) Caiaphas bones were discovered in 1990. What is the value of this sort of archeological information?

Watch Scene Selection 5 of the DVD, about 4 minutes.

Q) Why was Jesus turned over to Pilate?

Read Luke 23: 4-6

4 Then Pilate announced to the chief priests and the crowd, “I find no basis for a charge against this man.” 5 But they insisted, “He stirs up the people all over Judea by his teaching. He started in Galilee and has come all the way here.” 6 On hearing this, Pilate asked if the man was a Galilean. 7 When he learned that Jesus was under Herod’s jurisdiction, he sent him to Herod, who was also in Jerusalem at that time.

Q) Why did Pilate send Jesus to Herod Antipas?

Herod Antipas

Q) Who was Herod Antipas?

Q) Where did Antipas rule?

Q) What land did Antipas covet?

Read Luke 23: 6-12

8 When Herod saw Jesus, he was greatly pleased, because for a long time he had been wanting to see him. From what he had heard about him, he hoped to see him perform a sign of some sort. 9 He plied him with many questions, but Jesus gave him no answer. 10 The chief priests and the teachers of the law were standing there, vehemently accusing him. 11 Then Herod and his soldiers ridiculed and mocked him. Dressing him in an elegant robe, they sent him back to Pilate. 12 That day Herod and Pilate became friends—before this they had been enemies.

Q) Why was Herod Antipas looking forward to seeing Jesus?

Q) It’s easy to condemn Antipas for wanting Jesus to act like a magician or superhero. But are there times when we are similarly preoccupied with Jesus’ ability to do wonders, rather than his role as Savior?

FOR NEXT WEEK:

Read Chapter 19: Pontius Pilate

Read Chapter 20: A Roman Trial

Read Chapter 21: Execution

Read Chapter 22: Easter Dawn

Read Chapter 23: Doubts and Skepticism

Read Chapter 24: The Empty Tomb

WEEK 4

Watch Scene Selection 6 of the DVD, about 11 minutes.

Good Friday

Q) How can we account for the Palm Sunday crowd cheering Jesus—while the Good Friday crowd called for his crucifixion, and asked for the release of Barabbas?

Read Luke 23:27 (account of Jesus on his way to his crucifixion)

27 A large number of people followed him, including women who mourned and wailed for him.

Q) What is the Biblical evidence that, even on Good Friday, many Jews did not want to see Jesus put to death?

Q) In years past, some fringe scholars wondered if Pontius Pilate was a real individual. What discovery settled the issue?

Q Did you learn anything new about how Jesus was nailed to the cross?

Easter Morning

Q) The Easter morning accounts are told from different points of view in the various gospels. The eyewitnesses don't report the details identically. Why does this support authenticity?

Resurrection

Read Luke 24: 36-43

36 While they were still talking about this, Jesus himself stood among them and said to them, "Peace be with you." 37 They were startled and frightened, thinking they saw a ghost. 38 He said to them, "Why are you troubled, and why do doubts rise in your minds? 39 Look at my hands and my feet. It is I myself! Touch me and see; a ghost does not have flesh and bones, as you see I have." 40 When he had said this, he showed them his hands and feet. 41 And while they still did not believe it because of joy and amazement, he asked them, "Do you have anything here to eat?" 42 They gave him a piece of broiled fish, 43 and he took it and ate it in their presence.

Read John 2:19-21

19 Jesus answered them, "Destroy this temple, and I will raise it again in three days." 20 They replied, "It has taken forty-six years to build this temple, and you are going to raise it in three days?" 21 But the temple he had spoken of was his body.

Q) The above accounts in Luke emphasize that the resurrected Jesus has a body, not just a spirit. Why is this important?

Criterion of Embarrassment

Q) According to Dr. Maier, what is the "Criterion of Embarrassment"? Why does this reinforce the authenticity of the Bible?

Read Mark 3:20-22

20 Then Jesus entered a house, and again a crowd gathered, so that he and his disciples were not even able to eat. 21 When his family heard about this, they went to take charge of him, for they said, "He is out of his mind." 22 And the teachers of the law who came down from Jerusalem said, "He is possessed by Beelzebul! By the prince of demons he is driving out demons."

Q): How would the criterion of embarrassment apply to Mark 3:20-22?

Q) Can you think of other examples of "embarrassing" details in the New Testament?

Watch Scene Selection 7 of the DVD, about 2 minutes.

Extra-biblical hostile sources.

Q) What is the role of extra-biblical sources?

Below are excerpts of non-biblical accounts about Jesus:

Tacitus

(c. A.D. 55 - c. A.D. 117) Tacitus was a respected historian in ancient Rome. He had contempt for Christians, but verified that Jesus was executed under Pilate:

[Annals XV, 44] Christus, from whom the name had its origin, suffered the extreme penalty during the reign of Tiberius at the hands of one of our procurators, Pontius Pilatus, and a most mischievous superstition, thus checked for the moment, again broke out not only in Judæa, the first source of the evil, but even in Rome.

Complete Works of Tacitus. Tacitus. Alfred John Church. William Jackson Brodribb. Sara Bryant. edited for Perseus. New York. : Random House, Inc. Random House, Inc. reprinted 1942.

Suetonius

(c. A.D. 69 - c. A.D. 140) Suetonius was a Roman historian with no Christian or Jewish affiliation.

[Life of Claudius 25:4] As the Jews were making constant disturbances at the instigation of Chrestus, Claudius expelled them from Rome.

This is the same event mentioned in Acts 18:2

[Acts 18:2] There he met a Jew named Aquila, a native of Pontus, who had recently come from Italy with his wife Priscilla, because Claudius had ordered all Jews to leave Rome.

Lucain

Lucain (c. A.D. 120-c. A.D. 180) was a Greek who ridiculed Christians, but—in the process—confirmed the basic Christian record.

[The Death of Peregrinus 11-13] The Christians, you know, worship a man to this day- the distinguished personage who introduced their novel rites, and was crucified on that account.

Josephus

Josephus (A.D. 37 - c. A.D. 100) was a respected historian who wrote many volumes about the Jewish people, and offers considerable detail on Biblical figures. Although he was Jewish, Josephus was not a follower of the Christian movement. The account below is about the stoning of Jesus' half-brother James in about A.D. 62.

[Book 20, Ch. 9, part 1]...so he assembled the sanhedrim of judges, and brought before them the brother of Jesus, who was called Christ, whose name was James, and some others, [or, some of his companions]; and when he had formed an accusation against them as breakers of the law, he delivered them to be stoned...

The account below from Josephus is about Jesus himself. Unfortunately some versions of this account were altered in later years. Most scholars believe the version below, recorded in Agapius' Testimony, is faithful to the original.

[Antiquities 18:63 (via Agapius)] At this time there was a wise man called Jesus, and his conduct was good, and he was known to be virtuous. Many people among the Jews and the other nations became his disciples. Pilate condemned him to be crucified and to die. But those who had become his disciples did not abandon his discipleship. They reported that he had appeared to them three days after his crucifixion and that he was alive. Accordingly, he was perhaps the Messiah, concerning whom the prophets have reported wonders.

Note: For more on Josephus, read Dr. Maier's book "Josephus, the Essential Works"

The Babylonian Talmud

The Babylonian Talmud is a collection of rabbinic teachings and Jewish laws. In attempting to refute Jesus as the messiah, it verifies that he was crucified ("hanged" meant crucified on a cross in this era).

"On the eve of the Passover Yeshu (Jesus) was hanged. Forty days before the execution, a herald went forth and cried, 'He is going forth to be stoned because he has practiced sorcery and enticed Israel to apostasy. Anyone who can say anything in his favor, let him come forward and plead on his behalf.' But since nothing was brought forward in his favor he was hanged on the eve of the Passover."

Q) Were you previously familiar with any of these extra-biblical sources? Is there value in Christians being aware of these writings?

The Gospels as History: Luke

Scholars of every stripe acknowledge that Luke was a first-rate historian. One illustration of this is reflected in his desire to connect the events of Jesus' life to people and places known to his readers—and known to history. Read Luke 3:1-3

1 In the fifteenth year of the reign of Tiberius Caesar—when Pontius Pilate was governor of Judea, Herod tetrarch of Galilee, his brother Philip tetrarch of Iturea and Tracoonitis, and Lysanias tetrarch of Abilene— 2 during the high-priesthood of Annas and Caiaphas, the word of God came to John son of Zechariah in the wilderness. 3 He went into all the country around the Jordan, preaching a baptism of repentance for the forgiveness of sins.

Q) What does this tell you about Luke as a historian?

Now compare how Mark and Luke refer to Herod Antipas:

Read Mark 6:14

14 King Herod heard about this, for Jesus' name had become well known. Some were saying, "John the Baptist has been raised from the dead, and that is why miraculous powers are at work in him."

Read Luke 3:19

14 But when John rebuked Herod the tetrarch because of his marriage to Herodias, his brother's wife, and all the other evil things he had done...

Q) How do the two accounts refer differently to Herod?

Final Thoughts:

Q) How has this Bible study deepened your faith in Jesus, you God and Savior?

Q) How can a study of archeology, ancient non-biblical documents, and the historical details, such as the geography of the biblical texts help you share your faith with others?

For more information about this study, go to TheWeekThatChangedTheWorld.com