Name ______________________________________

Period # _______________

Encountering Jesus in the New Testament

Directed Reading Worksheet

Chapter Two: The New Testament World of Jesus

Directions: As you are reading through the chapter, fill in the missing information. For True or False questions, circle T or F.

Pages 59-60 Jesus of Nazareth
1. An important goal of reading the Gospels, and learning background information on Jesus and his times, is to get a clearer picture of this person who _________________

__ .

2. God desires that everyone come to knowledge of the truth, that is ____________________ (CCC, 74). This will require that we accept- through the grace and interior helps of the Holy Spirit- __ .

Pages 61-64 Palestine: The Holy Land
3. List five other names for the Holy Land, the land where Jesus’ public ministry took place.

a.

d.

b.

e.

c.

4. The _______________ called this region Palestine after the Philistines, __ .

5. Explain how Palestine’s geographic location has influenced its place in world history.

6. The geography of Palestine includes the four terrains of: _________________ ,

_________________________________ , _____________________________ , _________________________.

7. T or F. (If false, explain why) Galilee is the southernmost region of the Holy Land.

8. T or F. (If false, explain why) Jesus and most of his apostles were Judeans.

9. Describe the terrain of Galilee…

10. Why were farmers and shepherds somewhat prosperous in Galilee?

11. Name three things that occurred during Jesus ministry in Galilee. (Be sure to include the name of the city.)

a.

b.

c.

12. ________________ is the north-central region of the Holy Land, directly south of _______________ .

13. Who were the Samaritans? How did the Jews view the Samaritans? How did the Samaritan beliefs differ from the Jewish beliefs?

14. T or F. (If false, explain why) Jesus shared the thinking of the time that the Samaritans were heretics who must be avoided.

15. T or F. (If false, explain why) There is still a small sect of Samaritans living today.

16. _______________ in the south of Palestine was a ________ , __________ , ___________ region. Its main inhabitants were the Jews who __________________

__ . In the heart of Judea was _____________________, the political, economic, and religious center of Judaism.

17. List the many different trades of the Jerusalem Jews.

18. Describe the Dead Sea.

Pages 65-67 Language and Dialect of Jesus’ time
19. Jesus spoke _________________ , a Semitic language closely related to Hebrew and originally spoken by tribes from parts of ancient Syria and Mesopotamia.

20. When Jews returned to Palestine from Babylon in the sixth century B.C., they adopted ________________________ as the common language of their land.

21. Although the sacred scriptures were read in Hebrew, in Jesus’ day many people did not understand _________________ .

22. So the scriptures were translated into Aramaic paraphrases, known as ___________________, when the sacred Hebrew texts were read aloud in the synagogues.

23. T or F. (If false, explain why) There are some Aramaic phrases, words, and names found in the gospels.

24. The common language throughout the Roman Empire at this time was koine ____________ . It became the favored spoken language in the Near East because of ___ .

25. Some _______________ was probably used in Palestine because of the presence of the Roman occupation forces. But Latin was more likely spoken only by and for the __________________________ .

26. T or F: (If false, explain why) Although Jesus may have known a little Hebrew and Greek, he most certainly did not speak Latin.
Pages 67-70 Religious Feasts and practices of Jesus’ Time
27. Jesus learned his Jewish religion from his parents and from praying and studying in Nazareth’s ___________________ , a Greek word for “assembly”.

28. What were the three main purposes of a synagogue in Jesus’ day?

a.

b.

c.

29. Synagogues were opened ______ times a day for those who wished to pray. There were special services on _______________, _____________ and ________________ . The most important day for regular worship was Saturday, the _______________ .

30. T or F. (If false, explain why)Like the Jewish Temple, sacrifices were offered in the synagogues and the priests/Levites supervised this practice.

31. Briefly explain a typical synagogue service.

32. For Jews, the one and only _____________ was in Jerusalem. The Temple was where the Jews _____________________________________ to God. It was the holy place where Jews believed ___ .

33. T or F. (If false, explain why) Any Jewish person was free to offer a sacrifice in the Temple.

34. Only the high priest could enter the most sacred space inside the Temple -the _________________________- once a year, on ____________________ , the Day of Atonement.

35. The Temple standing during New Testament times was the _______ one constructed in Jerusalem. The first, _______________________ , was destroyed by the Babylonians in ____________ . The second Temple, that of Zerubbabel, was replaced by ___ . Construction of the third Temple began in ___________ and was completed in A.D. 64, only 6 years before it was destroyed by the Romans.

36. The Law required Jews to pay a ______________________ and obligated Jewish men to make a pilgrimage to Jerusalem on the 3 major feasts of _______________ ,

________________________ , ________________________ .

37. Explain the three major feasts of Judaism:

a. Passover-

b. Pentecost-

c. Tabernacles-

Pages 70-73 The Political Climate in First-Century Palestine
38. Recall that when Jesus was born, Palestine was part of the __________ Empire.

39. The ________________________ extended as far north as Great Britain in northern Europe to _____________ in the southeastern part of the Mediterranean basin.

40. Most Jews, however, hated _________________________, seeing it as another in a long line of oppression.

41. For almost _______ centuries, the Jews had been under the thumb of foreign rulers: ________________ , ____________________ , __________________, and ____________________________ .

42. Why did the Jews especially loathe the Seleucid dynasty under Antiochus IV?

43. Name some (at least three) of the atrocities committed by Antiochus against the Jewish religion.

44. Antiochus’ notorious actions led to the famous _____________________________ under Judas Maccabeus and his brothers. The Maccabean rebels recaptured the ______________ in ______ B.C. and rededicated it to Yahweh. This event is celebrated today in the _____________________ festival. The Jews won their independence until conquered again. This time by ____________________ .

45. Rome permitted Herod the Great to “rule” the Jews until his death in 4 B.C. Describe the type of person Herod was, how he was perceived by the Jews and what he did during his reign.

46. Herod died an agonizing death in ____ B.C. His kingdom was divided among his three sons: ___________________, ________________ , _____________________ .

47. Herod _____________ controlled the land to the north and east of the Sea of Galilee from ______ B.C.- _______ A.D. He was the fairest ruler of the three brothers.

48. Herod _____________ ruled Perea and Galilee from ______ B.C.- _______ A.D. He was the ruler who executed ___________________________ .

49. Herod _______________ gained most of Samaria, Idumea and Judea from ______ B.C.- _______ A.D. Why was his rule so short, only 10 years?

50. What were the main tasks of the Roman procurators?
51. The procurator, __________________________, was a cruel, heartless and stern ruler who did nothing to endear himself to the Jews.

52. _______________ rule was harsh and hated by most Jews. However, Rome did allow the Jews considerable _________________ in practicing their religion. Nevertheless, all Jews longed for the day when a ___________________ would come to deliver them.

53. How was slavery in Palestine during the first-century different from the slavery of African-Americans in the U.S.?

54. The New Testament does not directly speak out against slavery…but Christian love made believers realize that…

Pages 74-76 Jewish Beliefs and Practices
55. Why is it necessary (for students of the New Testament) to be familiar with first century Jewish beliefs, practices, and expectations?

56. The New Testament period was high in messianic ____________________ .

57. The Hebrew word _____________ translates to the Greek word _____________ which literally means “anointed one”. At first, the title _______________ applied to the _____________________, God’s anointed leader. Since King David’s reign, the Jews understood their covenant relationship with Yahweh to include the promise to send a __________________ who would represent Yahweh’s___________________

___ .

58. Following the Babylonian Exile, the Jews increasingly believed that the Messiah would usher in ________________________________ .

59. Most Jews expected a __ like David who would lead Israel to a great victory…and establish God’s kingdom.

60. What does it mean to say that the Jews were a covenant people? What were they to do to uphold their part of the covenant?

61. T or F. (If false, explain why) The Torah is a list of arbitrary rules.

62. Explain the importance of the Torah in the life of the Jews. (5 sentences minimum)

63. The Jews refer to their sacred writings as the TaNaK. The T stands for _____________, meaning “instruction” or “_________________”. The N stands for ___________________ and it refers to the ___________________ books. The K stands for ___________________ and refers to the _______________ , which includes the wisdom literature and psalms.

64. T or F. (If false, explain why) The Jewish belief in judgment and resurrection developed during the period of the Babylonian Exile.

65. Catholics hold this as a core doctrine of faith, that, at death, each person will be ________________ whether or not they will go to _______________ , ____________ , or ___________________________ . This is possible because of the Lord who conquered sin and death.

66. T or F. (If false, explain why) The New Testament records the accepted Jewish belief in the existence of angels and demons.

67. Jews believed that various demons warred against God by being the sources of _________________ , _______________ , and __________________ .

Pages 76-80 Religious Sects in Jesus’ Time

IDENTIFY THE RELGIOUS GROUP BEING DESCRIBED: On the line write, S for Sadducees, P for Pharisees, Z for Zealots and E for Essenes.

68. _____Along with a few Pharisees, they made up the Sanhedrin

69. _____ Eager to apply the Torah to everyday life

70. _____ Got its name from Sadok, the priest Solomon appointed

71. _____ Despised Roman rule and advocated violence to overthrow their enemies

72. _____ Means "separated one"

73. _____ Founded by a man called the Teacher of Righteousness

74. _____ Accepted the Law, but not the prophetic or wisdom writings

75. _____ Believed in the resurrection of the dead

76. _____ Withdrew to a desert community because the Temple and the priesthood in Jerusalem were impure

77. _____ Developed an elaborate system of oral interpretation/law

78. _____ The priests and aristocrats who supervised Temple practice and worship.

79. _____ Believed in strict observance of the Law

80. _____ Were an apocalyptic group

81. _____ Jesus criticized them for believing they could “earn” heaven by keeping all their religious customs.

82. _____ Were celibate and did not marry

83. _____ Committed suicide at Masada rather than surrender to the Romans

84. _____ Helped to preserve Judaism after the destruction of the Temple in 70 A.D.

85. _____ Were considered religious conservatives

86. _____ Did not accept the oral traditions/laws of the Pharisees

87. _____ Believed prayer, fasting, and almsgiving were essential practices

88. _____ Lived in Qumran, near the Dead Sea, and produced the Dead Sea scrolls

89. _____ An organized revolutionary faction

Pages 80-82 Other People in the New Testament
90. Why were the tax collectors hated by the majority of the Jews?

91. Most of Jesus’ contemporaries were the __________________________ who lived their daily lives removed from the intellectual disputes of the major sects. Jesus had his greatest appeal among these simple people. They were open to hearing and responding to his message of ______________________ , ___________________, and ___________________________ .

92. Jews divided people into 2 class: Jews and ______________ (the nations of people who were not ______________________). Some Gentiles did convert to Judaism and were then known as _____________________ . Other Gentiles called “___________________________ ,“ accepted many Jewish beliefs but did not undergo _________________________ .

93. In the early Church, missionaries turned to the Gentile population when Jews rejected the Gospel. This resulted in a debate in Jerusalem around A.D. 49. How was this debate resolved?

94. _________________ generally had a lowly position in first-century Palestine. In almost every way Jews considered women ___________________ to men.

95. Describe the life of a woman in first-century Palestine.

96. T or F. (If false, explain why) Jesus accepted the view that women were inferior, weak and the property of a man.

PAGE
9

