Name ______________________________________

Period # _______________

Encountering Jesus in the New Testament

Directed Reading Worksheet

Chapter One: The Historical Jesus

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

Pages 31-34 Historical Evidence for the Existence of Jesus
1. Jesus was a great _________________, but he left no writings behind, nor are there any __________________________ of him that date from his lifetime. However, no credible historian today denies the existence of ______________________________ .

2. T or F. (If false, explain why) There are no references to Jesus and his message outside of the New Testament canon.

3. In 115 A.D. the Roman historian, ________________ , refers to the depraved Christians and their originator, ________________, who had been executed in ___________________________________ by the governor of Judea, _____________________________ .

4. In The Twelve Caesars, the Roman biographer ___________________ , refers to Jesus by the name _____________________ .

5. Around 111-113 A.D. _____________________________ wrote letters to the Emperor Trajan for advice on how to deal with the _____________________

___ .

6. Identify two specific points that Pliny mentions in his letter to the Emperor.

a.

b.

7. An important reference to Jesus comes from the colorful Jewish historian Flavius _____________________________ .

8. Read the quote from Josephus at the top of p. 34.

a. Why was this probably not written by Josephus?

b. What is the significance of this passage for our purposes?

Pages 34-41 The Scriptures and Jesus
9. Our primary source about the historical Jesus and his earliest followers is the _________________________________ .

10. A ___________________ of different types of writings, there are __________ books in the New Testament, the most important of which are the __________

______________________ .

11. _________________________ was the word Jewish scholars from the third century B.C. used to mean “covenant” in the Septuagint.

12. By calling their sacred scriptures the New Testament, Christians are proclaiming that __ .

13. The covenant theme is central in the _____________________________ , forty-six books of inspired writings that reveal __.

14. Name 3 examples of God’s loving-kindness (hesed) from the Old Testament.

a.

b.

c.

15. Identify the major events that occurred on or near the following dates:

a. 1900 B.C.-

b. c. 1300 B.C.-

c. c. 1000-961 B.C.-

d. 722 B.C.-

e. 587 B.C.-

f. 587-537 B.C.-

16. It is correct to say that “____________________________________ “, God’s covenant with all _____________________ .

17. Jesus initiates a law of love that requires a _______________________________.

18. He is the perfect ________________ who fulfilled all _____________________ .

19. Jesus’ life and ministry fulfilled all of the __________________________-prophecies concerning the Messiah’s __________, his _______________and __________________, his rejection by the leaders, and his ______________, _____________ and ____________________

20. What does the Old Testament tell us?

21. What does the New Testament reveal to us?

22. Catholics believe that __________ is the true author of the sacred scriptures, both the Old and New Testaments. In other words, Catholics believe that the ___ the human authors of the Bible. ________________________ , therefore, refers to the Holy Spirit teaching truth through the individual authors.

23. T or F. (If false, explain why) The human authors of the Bible were like secretaries who received their dictation from God, writing down word for word what was dictated from above.

24. Explain the three different meanings of the word gospel.

a.

b.

c.

25. Why are there four written versions of the one gospel, the good news of Jesus?

26. The ____________________________ refers to the official list of books the Church considers its _________________ writings. The Greek word _____________ literally means _____________________________ ; later it came to mean _____________ or ________________ .

27. How many books are in the Old Testament? ______________

28. How many books are in the New Testament? ______________

29. T or F. (If false, explain why) All Christians accept the same canon of the New Testament.

30. By A.D. 200 the four _______________ , Pauline ________________ , Acts and some other _______________ were generally accepted as inspired. By the year __________ , Church Father St. _______________________ was a prominent figure in fixing the New Testament canon at the present _________ books. The Council of ___________ (1545-1563) taught as a matter of Church ___________________ that this canon was the inspired word __________ left with the Church.

31. The Church included books that met the following three criteria:

a.

b.

c.

32. T or F. (If false, explain why) All of the books of the New Testament were written in Latin.

33. T or F. (If false, explain why) All of the letters of the New Testament were written by the apostle Paul.

Pages 41-44 The Formation of the Gospels

34. The _________________ are the heart of the Bible, containing the principal teachings about and of ______________ .

35. The three stages involved in the formation of the Gospels are:

a. ___________________________________ Date:____________

b. ____________________________________ Date:____________

c. _____________________________________ Date:____________

36. Explain what occurred during the 1st stage of Gospel formation.

37. In the 2nd stage of the formation of the Gospels, the disciples’ lives ________________________ . They began to live in light of the _____________________________ .With the help of the Holy Spirit, they now knew that Jesus was the ___________________ , the Promised One, the ___________ of

God, and the _______________ .

38. The apostles remembered Jesus’ command to “___________________________

__ “(Mk 16:15). They first preached in and around ________________________, announcing the marvelous things __________ had accomplished in ________________ .

39. T or F. (If false, explain why) The message of the early apostles was met with resistance by some in the Jewish community.

40. Name and explain the three forms of oral preaching during the second Stage.

a.

b.

c.

41. The early preachers’ and teachers’ primary interest was to interpret the meaning of

 ___.

They wanted to _________________ the faith of the Christians. As a result, they did not set out to give a detailed ___________________________________ . However, what they remembered, saved and proclaimed was the _________________________-

related to the Old Testament and adapted to the _______________________ who heard it.

42. The final stage in the process was the actual ______________ of the gospels and other books of the ____________________________ .

43. T of F. (If false, explain why) The earliest writings of the New Testament are the four Gospels.

44. Why did the early Christians wait so long before writing anything down?

45. But eventually the oral preaching about Jesus and his teaching had to be committed to writing for three major reasons. Those reasons are:

a.

b.

c.

Pages 44-54 How the Church Interprets the New Testament

46. Why does the New Testament require careful study?

47. Not all _________________ agree on how to read the New Testament. Some Christians do in fact limit the Bible’s meaning to what they _______________

___ . Others take a more

________________________________ view, a view that everything in the Bible is absolutely, literally, and historically true, never to be understood __________________________ . Catholics, however, believe that the Bible should be read both _______________________ and _____________________.

48. The ​Catechism states that to interpret the Bible correctly means…..

49. T or F. (If false, explain why) Today many Protestant and Catholic Biblical scholars use the historical-literary method of Biblical criticism to study the New Testament.

50. Criticism here is not a __________________ term; rather, it means looking at the biblical texts carefully in their ___________________ and_____________________

contexts.

51. Historical research looks to …

52. Literary criticism analyzes the__ .

53. The 5 subcategories of the historical-literary method are:

a.

d.

b.

e.

c.

54. These methods look to the ______________of the time and _______________ when the authors wrote,

“___

___” (CCC,110).

55. What are 2 questions that Biblical scholars bring to their study of the scriptures?

a.

b.

56. Catholic scholars believe that scripture study is a sacred science….

57. What does it mean to say that Catholic scholars approach their studies with a spirit of humility?

58. The three general criteria the Magisterium has given commentators to help them interpret sacred scripture according to the Spirit who inspired it are:

a.

b.

c.

59. The Church reminds us that there are two senses of scripture: the _______________

 and the ______________________ .

a. The _____________ sense refers to what the words of scripture actually mean using sound rules for interpretation.

b. The ________________ sense refers to how texts, realities and events in the Bible can be signs.

c. The ______________________ sense helps us understand how some event of the Old Testament prefigures Christ.

d. The _________________ sense refers to how the events in scripture can help us act justly.

e. The __________________ sense helps us to see how events lead us to our final destiny-heaven.

60. Source criticism tries to determine____________________________________

__ .

61. The Gospels of Matthew, Mark and Luke are known as the _________________

Gospels.

62. The Greek synoptikos means _______________________________________ .

63. Scholars theorize that the authors of Matthew and Luke drew on a common source known as ________ , from the German ______________ meaning source.

64. T or F. (If false, explain why) We have ancient manuscripts of Q.

65. What sources did Luke use to compose his Gospel?

66. What sources did Matthew use to compose his Gospel?

67. T or F. (If false, explain why) It was Matthew who “invented” the Gospel form of literature.

68. Draw the graph on p. 47 that illustrates the relationship between and among the three synoptic gospels.

69. _________________ criticism first attempts to discover what the evangelists really wanted to say when they wrote a particular test. This is called the _______________ sense of the text. Biblical scholars attempt to determine what the authors intended and conveyed by what they wrote, drawing on knowledge of ancient dating techniques, _______________ , _______________ ,

_____________________ , and the like. It asks questions related to the ___________________________________ .

70. Another major goal of historical research in recent decades is to determine the probability that what the Gospels report about Jesus and his teachings can be traced directly to him. Among the criteria historians have developed to study the historical Jesus are: (Name the four criteria.)

a.

b.

c.

d.

71. Like a ________________ , the New Testament also contains different kinds of writings. There are a variety of literary forms or _____________ found in the New Testament.

72. _______________ criticism helps us read the Gospels intelligently. It helps to identify the genre of a particular text because each genre has its own rules for composition and ways of conveying _____________ .

73. Give an example that explains why knowing the genre is necessary to understand and identify the intended truth of the Biblical text.

Match the definition to the literary form:

_____ 74. Miracle/healing

A. Unique to John, Jesus reveals his identity

 _____ 75. Hymn/Prayer

B. A vivid short story, conveys religious

truth

_____ 76. Riddle

C. Sign, shows Jesus’ mastery over nature

 _____ 77. Hyperbole

D. Sets up an important saying about Jesus

 _____ 78. Miracle/nature

E. Question or statement that teases the

mind

 _____ 79. Parable

F. A deliberately exaggerated saying

 _____ 80. Controversy

G. Used in liturgies and incorporated into

the Gospels

 _____ 81. Pronouncement story

H. A passage wherein Jesus confronts his

opponents

_____ 82. Revelation discourse
I. Includes a request for help, then Jesus’ intervention, the result, and reaction

83. _________________________________ focuses on evangelists as editors, and how and why they arranged their sources the way they did.

84. Redact means __ .

85. Redaction criticism tries to discover the particular theological ____________ or ________________ of the given writer and how this influenced his ______________

of the material.

86. Matthew wrote for a _____________________________ audience and stressed how Jesus…

87. Mark wrote for a local church that experienced __________________________ . The author presented Jesus as the …

88. Luke wrote for ___________________________________ . The author highlighted Jesus as the …

89. John wrote for ___ He presented a theologically rich view of Jesus as the …

90. T or F. (If false, explain why) We possess all of the original manuscripts of the New Testament books.

91. ______________ criticism compares the minor changes and mistakes the copyists made down through the centuries so that the translations we have today are as accurate as possible.

92. The ancient texts were written on what two materials? (Describe the materials.)

a.

b.

93. T or F. (If false, explain why) The Bible has been translated into hundreds of different languages.

94. St. Jerome’s translation of the entire Bible into Latin is known as the _____________________ , a word meaning “common”. His work took place in _____________________ at the request of Pope Damasus who wanted the sacred scripture to be in Latin, the ___ . The ____________________ became the Church’s official translation of the Bible from original languages.

95. T or F. (If false, explain why) Today we read the Bible in the vernacular, meaning our own language.

96. What are the two English translations by more modern Catholic scholars?

a.

b.

PAGE
10

