LESSON


NO. 50

COURSE: BIBLE HISTORY

SUBJECT: CHRIST AND HIS CHUCH – NEW TESTAMENT HISTORY

LESSON NO. 50 - THE LIFE OF CHRIST

I. Revelation of the Redeeming Purpose Gen. 1:1-11:9.

II. The Hebrew Family Gen 11:10-50:26.

III. The Israelite Nation Exodus-Nehemiah.

IV. New Testament Palestine

A. Provinces of Palestine

Judea
 Bounded by Dead Sea, Jordan River, Mediterranean and Samaria

Samaria - Central District

- People (Mixed race) hated by Jews

- Built Own Temple On Mount Gerazim (c. 400 B.C.)

3. Galilee - Northern District

- Extended From Mount Carmel to Lebanon and Sea Of Galilee

to The Mediterranean and Phoenicia

4. Perea - Eastern District

- From Jordan East to The Desert And From The Arnon (South)

To Pella (North)

5. Decapolis - Ten Cities (Gentile In Their Nature)

a. Beth-Shanb. Gadarac. Gerasaf. Hipposg. Dionh. Pella

d. Raphana i. Ramoth-Ammon (Philadelphia)

e. Canatha j. Damascus

B. Political History of Palestine From 5 B.C. TO 70 A.D.

1. Herod The Great Dies In 5 B.C.

2. The Tetrarchs 5 B.C. - 41 A.D

o Archelaus - Judea and Samaria o Antipas - Galilee and Perea

o Philip - East of Sea of Galilee (Decapolis)

Lvsanias - Abilene, Between Mt, Hermon and Damascus

3. Herod Agrippa 41-44 A.D.

o Grandson of Herod The Great and Friend of The Emperor Caligula

o Caligula Gave Him All Palestine

Slew James, Imprisoned Peter, Dies by God's Judgment (Acts 12)

4. The Two Provinces 44-70 A.D.

o Herod Agrippa II (17 Years Old) Was Given The Decapolis and Abilene by Claudius

o Judea, Samaria, Galilee and Perea Ruled by Roman Procurators

o In A.D. 70 When Jerusalem was Destroyed, The Entire Nation Was Annexed to Syria

o Israel Had Been Destroyed BY The Same God Who Had Raised Her Up

V. The Life Of Christ

A. The Period of Preparation (From Birth To Baptism – 30 Years)

1. Birth in Bethlehem (Matt. 1:18-23; Luke 2:1-20)

o Joseph's Problem (Matt 1:18-23)

o Mary's Glory (Luke 2:1-7)

o The Angels and The Shepherds (Luke 2:8-21)

2. Presentation In Temple (Luke 2:22-38)

The Purification Sacrifice (Luke 2:22-24)

o Simeon's Prophecy (Luke 2:25-35)

o Anna's Witness (Luke 2:36-38)
3. Visit Of The Wise Men (Matt. 2:1-12)

4. Flight Into Egypt (Matt. 2:13-15)

NOTE: Slaughter of The Innocents (Matt. 2:16-18)

5. Settlement At Nazareth (Matt. 2:19-23)

6. Visit To The Temple At Age 12 (Luke 2:40-52)

NOTE: Jesus' Human Development (Growth)
a. Intellectually - In Wisdom
b. Physically - In Stature

c. Spiritually - In Favor With God d. Socially - In Favor With Man

NOTE: Places in this Period For Map

1. Bethlehem - Six Miles Southwest of Jerusalem

2. Jerusalem - The Temple City

3. Nazareth - Above The Plain of Esdraelon In Galilee