– 2 –

HUMA 1850A The Bible in Modern Contexts

Studying the New Testament in Its Ancient Context
A. Chapter Nine Overview
· Who was Pompey and what did he do in 63 BCE?
· What is a client king? Who was Herod the Great?

· What did the Roman poet, Horace say about Rome?

· Just how influential was Rome on Jerusalem and the Jews?

B. Early Christian Literature
I. Important
II. 27 New Testament Books (Four Parts)

III. Non-Canonical Writings

IV. Questioning the Canonical Process

C. Greco-Roman Context
I. Introduction

D. Greco-Roman Religion
I. Introduction

II. The Olympian Deities

III. The Emperor Cult

IV. Miracles, Magic and Holy Men

V. Fate and Fatalism

VI. Astrology, Oracles and Dreams

VII. Mystery Religions (see below)
E. Greco-Roman Philosophy

I. Introduction
II. Socrates

III. Plato

IV. Aristotle

V. Cynicism

VI. Stoicism

VII. Epicureanism

VIII. Conclusion

F. Jewish Context

I. Introduction
1. Ancient Judaism like Greco-Roman Religions
2. Ancient Judaism was also distinct
II. Judaism was a Sectarian Faith

III. Jewish Apocalypticism
G. Tutorial

Read the Letter of Aristeas found at the following website:

http://www.ccel.org/c/charles/otpseudepig/aristeas.htm
Note that it is over 300 verses so be sure to give yourself enough time to read and record your answers to the following questions.

It is an example of Hellenistic Jewish pseudepigrapha. It provides a narrative for the Greek translation of the Jewish Torah (first five books of the Bible) by seventy-two Jews sent to Egypt from Jerusalem at the request of the librarian of Alexandria, resulting in what will be known as the Septuagint translation (Septuagint means “70” and is often referred to in the Roman script “LXX”). 
Answer the following questions:

1. Who is Demetrius of Phalerum, what are his duties and what is his request to the king, Ptolemy, of Egypt? (Verses 9-11)

2. What is the condition of many Jews in Egypt and what does the author of this letter propose to the king, Ptolemy? (Verses 12-20)

3. What was the purpose of Ptolemy’s decree? (Verses 22-25)

4. What does Ptolemy suggest ought to be done in a letter to the High Priest of Jerusalem, Eleazar and how does Eleazar respond? (Verses 35-46)

5. When the author journeyed to Jerusalem and meets Eleazar performing his High Priest duties how does he describe him? (Verses 96-99)

6. How does the author describe the seventy-two men assigned to work on the translation? (Verses 120-122)

7. What does the author learn concerning the Lawgiver (Moses) and these men’s lives as Jews? (Verses 139-142; 152-159)

8. How does Ptolemy receive these Jews when they arrive in Alexandria, Egypt? (Verses 172-175)

9. At a banquet the king asks a series of questions (Verses 187-199) and then concludes what about his guests? (Verse 200)

10. After several more banquets each with a series of questions (Verses 203-292), how does the king finally praise and reward them? (Verse 293-294)

11. What does the author add in support of these remarkable question-and-answer sessions? (Verses 295-300)

12. How long did it take for them to translate the Torah from Hebrew into Greek? (Verses 301-307)

13. What did the public acceptance of this translation involve and what precautions were made to ensure the preservation of it? (Verses 308-311)

14. Most importantly, do you think that any of this narrative is historical? If so why? If not, why not? Give me the best evidence you can to support your position.
D. Greco-Roman Religion

VII. Mystery Religions
D. Common Elements with Christianity

1. Dying and rising redeemer

2. Wine/water & bread in remembrance of god

3. Special holidays celebrating birth of god

4. Water/baptism initiation rituals

5. Miracle-working god

6. Virgin birth of god

7. Angels as helpers in heavenly realm

8. Gods reborn into another life

9. Fasting

10. Abstinence from foods or sex
