Uncharted

The Book of Acts: The Voyage Begins

The Resurrection of Jesus
We are walking very, very slowly through the history of the early church.

We are studying from the book of Acts

Acts is sometimes just called Acts

Sometimes it is referred to as THE ACTS OF THE APOSTLES

Sometimes it is referred to as THE ACTS OF THE HOLY SPIRIT

One of the traveling companions of the Apostle Paul was a doctor by the name of Luke

Luke was medical doctor

Luke was also meticulous in researching the life of Jesus and recording the events that happened in the first thirty years of the church’s existence.

Some of you might have heard on a History Channel program or some other TV special that the Gospels, Matthew, Mark, Luke and John and the Book of Acts were written decades after the events of the life of Jesus and the start of the church and that they written by people other than who the church has claimed over the centuries.
College professor says:
“The only way that some of the things that were written in the NT about Jesus could have been written is because they were written long after they took place!”

“Jesus, if he even existed, couldn’t see the future.”

“What looks like him telling the future is someone writing to make it look like that after the events took place - long after!”

That is just not true
Those are the kinds of statements are made to people and students who just don’t know.

They’ve not thought about it

After all this is a “professor” who is saying these things

It sounds like it must be true – TRUTHINESS

One of the reason those claims get made is if you can bring doubt to the accounts of Jesus

Then you also don’t need to listen to what the accounts say about how life should be lived.

If the accounts aren’t reliable and are just made up, then:

I can lie

I can treat people how I want

There are no real guidelines regarding sexuality other than the laws of nature

Life becomes “anything goes”

I’ve told you before about a conversation I had with a professor at the UW in downtown Seattle.

BUT – if the accounts of Jesus are accurate and reliable then the game changes – How life is lived does matter.

Hang on to your luggage: I’m going to take you on another long side road today …

Every year for 25 years Barbara and I have taken the ICA middle school and high school students on a yearend trip.

We’ve gone to Walla Walla, Astoria, Vancouver BC, Republic

Inevitably we get lost somewhere along the way – it happens every year

Sometime about 15 years ago – we started saying – when someone was lost or we had taken a wrong turn

“This is just one of the services we provide.”

I’m taking you on a side road today – “IT’S ONE OF THE SERVICE I PROVIDE!”
What I’m going to talk about is in reference to people saying that the accounts about Jesus are questionable.

During Jesus’ three years of traveling and teaching he made multiple claims about the impending destruction of the Temple in Jerusalem. (Matthew 24:1-8; Luke 19:36-46; 21:5-6; 21:20)
Here’s how Luke records one of these statements
As He came closer to Jerusalem and saw the city ahead, He began to weep. "How I wish today that you of all people would understand the way to peace. But now it is too late, and peace is hidden from your eyes. Before long your enemies will build ramparts against your walls and encircle you and close in on you from every side. They will crush you into the ground, and your children with you. Your enemies will not leave a single stone in place, because you did not accept your opportunity for salvation." (Luke 19:41-44 NLT)

Jesus foretold the impending destruction of Jerusalem and the Temple multiple times
Yet there is no record in Matthew, Mark, Luke, John, or Acts of Jerusalem or of the Temple in being destroyed.

Deniers/doubters claim that these statements of Jesus prove that the accounts of Jesus’ life were written a long, long, long time after the destruction of Jerusalem.

There is no way that Jesus could have known this

The accounts are fabricated to make it look like Jesus knew

The reason there is no record of the destruction of the Temple is because it happened after these writings had been completed and were being circulated.
Early in 63 A.D. while Jerusalem was still a peaceful and thriving city, another Jesus, the son of Ananus, began declaring and warning of the coming destruction to Jerusalem. Because of his continued effort to warn of the impending disaster he was ridiculed and beaten. Nonetheless he continued to warn of the impending doom.

In the Spring of 66 A.D., three years after he began his prophetic warnings, the Jews of Judea began a full-scale rebellion against Rome.

Shortly after the rebellion against Rome began the Jews received several supernatural warnings of the coming destruction of the Temple and Jerusalem.
The Jewish historian Josephus recorded several dramatic events and warnings that concerned the Temple worship system at Jerusalem and foretold the end of the Temple worship (War, Book 6. ch.5.)
Here’s a few of the warnings of impending disaster to come upon Jerusalem.

During the Feast of Unleavened Bread in 66 A.D., at about 3 in them morning, a light as bright as daylight appeared around the altar for half an hour. Although some thought it was a good sign, the scribes publicly declared that this sign foreshadowed the disaster that was coming on them (Wars IV,5,3).

On the 21st of April, just before sunset, chariots and soldiers in armor were seen running about in the clouds around the city. (See Lk.21:20)

During the night portion of the day of Pentecost in 66 A.D., as the priests were entering the inner court of the Temple, they felt a quaking and heard a great noise and a sound like a great multitude of voices saying, "Let us remove hence." – Let’s leave now!
Jewish historical records state that the Shekinah Glory departed the Temple at that time and remained over the Mount of Olives for three and a half years, during which time, a voice could sometimes be heard coming from the Mount pleading for the Jews to repent. (See Midrash Lamentations 2:11.)

By the summer of 68 A.D., Jews were nearing defeat by the Roman legions.

In 69 A.D., Vespasian became the Emperor of Rome
He immediately gave his son Titus the honor of finishing off the rebellious Jews and their capital city.
Titus ordered a siege of the city – no one in/no one out!
Just before the Roman's siege of Jerusalem, the light which appeared over the Mount of Olives disappeared into the heavens.
The Jewish people were trapped in Jerusalem for 143 days.

On the 8th day of August in 70 AD, the Roman soldiers had finished constructing ramps up to the Temple walls

Titus ordered the battering-rams brought up and made ready for an assault on the Temple.
As the battering-rams began pummeling the Temple, it signaled the end of the Roman siege of Jerusalem.

The next day, the 9th of August 70 AD the walls were broken through and a Roman military force of about 30,000 troops under the command of Titus marched into Jerusalem.

The Roman troops began a systematic slaughter of the Jews and the destruction of the Temple and Jerusalem.
It is estimated that the Romans brutally slaughtered an estimated 600,000 people in Jerusalem and around Jerusalem.

People who were not executed by Roman soldiers were shipped off to the gladiatorial games, the Roman mines
Others fled from Judea and scattered throughout the Roman empire and other nations.
By the year 73 A.D., all traces of a self-ruling Jewish nation had completely disappeared.

Josephus records that the Romans set fire to the city and the Temple and that the fires were still burning a month later.
Why is the destruction of Jerusalem and the Temple important?

If this Jewish group or movement called the church

The early years and decades of the church it was a Jewish movement.
Jerusalem was the center of what was happening with this burgeoning movement called the church

The disciples of Jesus still went to the Temple and the synagogues

If Matthew, Mark, Luke, and John had witnessed the destruction of Jerusalem, the most tragic event of their lifetime, bar none
WOULDN’T SOMEONE HAVE WRITTEN ABOUT IT?

The events that occurred in Jerusalem over those 7 years, were the Pearl Harbor, the bombs dropped on Hiroshima and Nagasaki and 9/11 all wrapped up in one

Yet – not one of these writers wrote about those the total destruction of their way of life.
The Jewish people would be exiled around the world until 1948

If the accounts were written after the destruction of Jerusalem it would be like someone writing about George W Bush’s presidency and not mentioning 9/11 or Iraq or Afghanistan.
People would object to those events being left out.
Those were the defining events of his years as president.

The events could not have been ignored, dismissed, or left out

What we have in the NT come from documents that were written in the years prior to the destruction of the Temple.

They refer to real people and real events that happened to real people and that have been recorded

Have you ever wondered how some of the details in the accounts of the life of Jesus became known to those who wrote the events down?

Let me give you one example of how the details of events came to be known.

When King Herod was the ruler of Israel he became attracted to his sister-in-law

He convinced her to divorce her husband Philip and marry him.

She did just that … She divorced Herod’s brother and married King Herod

John the Baptist kept telling people and confronting Herod – “It’s against God’s law for you to marry you sister-in-law!”

Herod was furious and had John the Baptist arrested and thrown in prison.

Sometime had passed and King Herod had a BD party

All the government officials, army officers and important people of Galilee were invited to the party

Part way through the party Herod’s daughter came out and “entertained” the guests

It was quiet the dance – it please Herod – “creepy” – it pleased the others at the party – “creepy”

Herod told his daughter you can have anything you want – “up to half my kingdom.”

She went out and asked Philip’s wife/Herod’s wife what she should ask for.

Her mom said – Ask for JB head!

That’s what happened – King Herod had JB head chopped off and brother in

It was given to Herod’s daughter, who gave it to her mother

How do we know all that?

How do we know what happened?

The general details of JB are recorded by Josephus in his historical records, but how do we know the details of what happened?

Let me read a portion of Luke’s account of the resurrection of Jesus and hopefully help you see how we know the details of events like King Herod’s birthday party, the dance by his daughter and JB head being given as a gift to her.

Very early on Sunday morning the women went to the tomb, taking the spices they had prepared. They found that the stone had been rolled away from the entrance. So they went in, but they didn't find the body of the Lord Jesus. As they stood there puzzled, two men suddenly appeared to them, clothed in dazzling robes.

The women were terrified and bowed with their faces to the ground. Then the men asked, "Why are you looking among the dead for someone who is alive? He isn't here! He is risen from the dead! Remember what He told you back in Galilee, that the Son of Man must be betrayed into the hands of sinful men and be crucified, and that He would rise again on the third day."
Then they remembered that He had said this.

So they rushed back from the tomb to tell His eleven disciples—and everyone else—what had happened. It was Mary Magdalene, Joanna, Mary the mother of James, and several other women who told the apostles what had happened. (Luke 24:1-10 NLT)

The women who told the apostles what had happened were: Mary Magdalene, Joanna, Mary the mother of James and several other women

Joanna – Matthew doesn’t mention Joanna, Mark doesn’t mention Joanna, John doesn’t mention Joanna

Luke in his investigation/research/interviews/reading things that had been written about Jesus found out about one of the women who had periodically been around Jesus – Joanna

Jesus began a tour of the nearby towns and villages, preaching and announcing the Good News about the Kingdom of God. He took His twelve disciples with Him, along with some women who had been cured of evil spirits and diseases.

Among them were Mary Magdalene, from whom He had cast out seven demons; Joanna, the wife of Chuza, Herod's business manager; Susanna; and many others who were contributing from their own resources to support Jesus and His disciples. (Luke 8:1-3 NLT)

Joanna, the wife of Chuza, King Herod’s business manager

Luke mentions Joanna because people knew who she was

She wasn’t a nobody

She was a somebody

Married to a somebody

She was the wife of King Herod’s business manager

Who do you think arranged the BD party with all the government mucky-mucks, army officers and 1% of Galilee?

Chuza

He sent out the invitations

He planned the meal

He made sure everything was taken care of

He arranged the entertainment

Probably he was ultimately responsible for every detail

Can you imagine the conversation between Chuza and Joanna when that party was finally over?

· Everyone showed up, the drank, the ate, they drank some more

· Herod opened presents

· The guests sang Happy Birthday

· Herod blew out the candles

· Then his daughter danced

· Everyone cheered

· They called for an encore
· Herod was so pleased he told her she could what she wanted

· A new chariot, a new Tierra, a new gown, a summer house, travel to Rome

· Then the guests dance and drink

· Then some of the soldiers march out

· They come back 30 minutes later

· Carrying something

· They pull back the cover – AND IT IS JB HEAD!

Why take you on a side road?

“It is one of the services I provide!”

If you are a disciple of Jesus – learning how to live like he lived

You are not following some fairly tale – “In a galaxy far, far away” or “Once upon a time”

You are following the Son of God

The greatest person to ever be born on this planet!

If you haven’t yet become a disciple of Jesus

I’m not asking you to follow some myth or legend

I’m not asking you to change who controls your life because there’s this good moral story

What Jesus’ disciples, around the world, read, study, memorize and commit their lives to is real.

It is history that is verifiable and documented.

When Jesus died on the cross the accounts record that the earth darkened for hours
Like a solar eclipse that lasted for hours

Do you realize that the sky turning dark was written about by people who knew nothing about Jesus?

Is all they knew was that the sky went dark - Thallus, Phlegon wrote about it.
Africanus, and Tertullian quoted other sources whose writings didn’t make it through the centuries.
Jesus told the first disciples to “Go into all the world and make disciples.”

A disciple someone who is learning how to live from and being transformed a teacher, a master craftsman.

A disciple of Jesus isn’t just someone who believes some nice story

A TRUE disciple of Jesus is learning how to do life from and who is being transformed by the greatest history changer and people changer there ever will be.
Do you believe in Jesus?

OR

Are you learning how to do life from Jesus and is your life being transformed by Jesus?

Nothing, absolutely nothing, compares to living as a disciple of Jesus.

