

 thirsty
Holy Week

Daily Bible Study available at thirsty.ifesworld.org

Palm Sunday

Mark 11:1-19

As they approached Jerusalem and came to Bethphage and Bethany at the Mount of Olives, Jesus sent two of his disciples, saying to them, "Go to the village ahead of you, and just as you enter it, you will find a colt tied there, which no one has ever ridden. Untie it and bring it here. If anyone asks you, 'Why are you doing this?' say, 'The Lord needs it and will send it back here shortly.'" They went and found a colt outside in the street, tied at a doorway. As they untied it, some people standing there asked, "What are you doing, untying that colt?" They answered as Jesus had told them to, and the people let them go. When they brought the colt to Jesus and threw their cloaks over it, he sat on it. Many people spread their cloaks on the road, while others spread branches they had cut in the fields. Those who went ahead and those who followed shouted, "Hosanna! Blessed is he who comes in the name of the Lord! Blessed is the coming kingdom of our father David! Hosanna in the highest heaven!" Jesus entered Jerusalem and went into the temple courts. He looked around at everything, but since it was already late, he went out to Bethany with the Twelve. The next day as they were leaving Bethany, Jesus was hungry. Seeing in the distance a fig tree in leaf, he went to find out if it had any fruit. When he reached it, he found nothing but leaves, because it was not the season for figs. Then he said to the tree, "May no one ever eat fruit from you again." And his disciples heard him say it. On reaching Jerusalem, Jesus entered the temple courts and began driving out those who were buying and selling there. He overturned the tables of the money changers and the benches of those selling doves, and would not allow anyone to carry merchandise through the temple courts. And as he taught them, he said, "Is it not written: 'My house will be called a house of prayer for all nations'? But you have made it 'a den of robbers.'" The chief priests and the teachers of the law heard this and began looking for a way to kill him, for they feared him, because the whole crowd was amazed at his teaching. When evening came, Jesus and his disciples went out of the city.

Going Deeper

Observation: Compare and contrast Jesus entering Jerusalem and the Temple the first time vs. the second time.

Interpretation: Did Jesus do what the crowds expected him to do?

Application: What are your expectations of Jesus' coming? Are there areas of your life in which he might be asking you to "clean house"?

Holy Monday

Matthew 21:23-46

Jesus entered the temple courts, and, while he was teaching, the chief priests and the elders of the people came to him. “By what authority are you doing these things?” they asked. “And who gave you this authority?”

Jesus replied, “I will also ask you one question. If you answer me, I will tell you by what authority I am doing these things. John’s baptism—where did it come from? Was it from heaven, or of human origin?”

They discussed it among themselves and said, “If we say, ‘From heaven,’ he will ask, ‘Then why didn’t you believe him?’ But if we say, ‘Of human origin’—we are afraid of the people, for they all hold that John was a prophet.”

So they answered Jesus, “We don’t know.”

Then he said, “Neither will I tell you by what authority I am doing these things.

“What do you think? There was a man who had two sons. He went to the first and said, ‘Son, go and work today in the vineyard.’

“‘I will not,’ he answered, but later he changed his mind and went.

“Then the father went to the other son and said the same thing. He answered, ‘I will, sir,’ but he did not go.

“Which of the two did what his father wanted?”

“The first,” they answered.

Jesus said to them, “Truly I tell you, the tax collectors and the prostitutes are entering the kingdom of God ahead of you. For John came to you to show you the way of righteousness, and you did not believe him, but the tax collectors and the prostitutes did. And even after you saw this, you did not repent and believe him.

“Listen to another parable: There was a landowner who planted a vineyard. He put a wall around it, dug a winepress in it and built a watchtower. Then he rented the vineyard to some farmers and moved to another place. When the harvest time approached, he sent his servants to the tenants to collect his fruit.

“The tenants seized his servants; they beat one, killed another, and stoned a third. Then he sent other servants to them, more than the first time, and the tenants treated them the same way. Last of all, he sent his son to them. ‘They will respect my son,’ he said.

“But when the tenants saw the son, they said to each other, ‘This is the heir. Come, let’s kill him and take his inheritance.’ So they took him and threw him out of the vineyard and killed him.

“Therefore, when the owner of the vineyard comes, what will he do to those tenants?”

“He will bring those wretches to a wretched end,” they replied, “and he will rent the vineyard to other tenants, who will give him his share of the crop at harvest time.”

Jesus said to them, “Have you never read in the Scriptures:

“‘The stone the builders rejected has become the cornerstone; the Lord has done this, and it is marvelous in our eyes’?”

“Therefore I tell you that the kingdom of God will be taken away from you and given to a people who will produce its fruit. Anyone who falls on this stone will be broken to pieces; anyone on whom it falls will be crushed.”

When the chief priests and the Pharisees heard Jesus’ parables, they knew he was talking about them. They looked for a way to arrest him, but they were afraid of the crowd because the people held that he was a prophet.

Going Deeper

Observation: Describe the tone of this encounter between Jesus and the temple leaders.

Interpretation: What about his character and his purposes is Jesus trying to communicate to the temple leaders?

Application: Pray for Jesus to show you how he is calling you to follow “the way of righteousness” (vs. 32) and produce “fruit” (vs. 43).

Holy Tuesday

Matthew 22:15-46

Then the Pharisees went out and laid plans to trap him in his words. They sent their disciples to him along with the Herodians. "Teacher," they said, "we know that you are a man of integrity and that you teach the way of God in accordance with the truth. You aren't swayed by others, because you pay no attention to who they are. Tell us then, what is your opinion? Is it right to pay the imperial tax to Caesar or not?"

But Jesus, knowing their evil intent, said, "You hypocrites, why are you trying to trap me? Show me the coin used for paying the tax." They brought him a denarius, and he asked them, "Whose image is this? And whose inscription?"

"Caesar's," they replied.

Then he said to them, "So give back to Caesar what is Caesar's, and to God what is God's."

When they heard this, they were amazed. So they left him and went away.

That same day the Sadducees, who say there is no resurrection, came to him with a question. "Teacher," they said, "Moses told us that if a man dies without having children, his brother must marry the widow and raise up offspring for him. Now there were seven brothers among us. The first one married and died, and since he had no children, he left his wife to his brother. The same thing happened to the second and third brother, right on down to the seventh. Finally, the woman died. Now then, at the resurrection, whose wife will she be of the seven, since all of them were married to her?"

Jesus replied, "You are in error because you do not know the Scriptures or the power of God. At the resurrection people will neither marry nor be given in marriage; they will be like the angels in heaven. But about the resurrection of the dead—have you not read what God said to you, 'I am the God of Abraham, the God of Isaac, and the God of Jacob'? He is not the God of the dead but of the living."

When the crowds heard this, they were astonished at his teaching.

Hearing that Jesus had silenced the Sadducees, the Pharisees got together. 35 One of them, an expert in the law, tested him with this question: 36 "Teacher, which is the greatest commandment in the Law?"

Jesus replied: “‘Love the Lord your God with all your heart and with all your soul and with all your mind.’ This is the first and greatest commandment. And the second is like it: ‘Love your neighbor as yourself.’ All the Law and the Prophets hang on these two commandments.”

While the Pharisees were gathered together, Jesus asked them, “What do you think about the Messiah? Whose son is he?”

“The son of David,” they replied.

He said to them, “How is it then that David, speaking by the Spirit, calls him ‘Lord’? For he says, “‘The Lord said to my Lord: “Sit at my right hand until I put your enemies under your feet.”’ If then David calls him ‘Lord,’ how can he be his son?” No one could say a word in reply, and from that day on no one dared to ask him any more questions.

Going Deeper

Observation: How does Jesus respond to the disciples' question in vs. 3?

Interpretation: How do you think the disciples would have felt about the various predictions Jesus makes in this passage?

Application: What insight does this passage give as to how those who follow Jesus are to wait for his return?

Silent Wednesday

Matthew 26:1-16

When Jesus had finished saying all these things, he said to his disciples, “As you know, the Passover is two days away—and the Son of Man will be handed over to be crucified.”

Then the chief priests and the elders of the people assembled in the palace of the high priest, whose name was Caiaphas, and they schemed to arrest Jesus secretly and kill him. “But not during the festival,” they said, “or there may be a riot among the people.”

While Jesus was in Bethany in the home of Simon the Leper, a woman came to him with an alabaster jar of very expensive perfume, which she poured on his head as he was reclining at the table.

When the disciples saw this, they were indignant. “Why this waste?” they asked. “This perfume could have been sold at a high price and the money given to the poor.”

Aware of this, Jesus said to them, “Why are you bothering this woman? She has done a beautiful thing to me. The poor you will always have with you, but you will not always have me. When she poured this perfume on my body, she did it to prepare me for burial. Truly I tell you, wherever this gospel is preached throughout the world, what she has done will also be told, in memory of her.”

Then one of the Twelve—the one called Judas Iscariot—went to the chief priests and asked, “What are you willing to give me if I deliver him over to you?” So they counted out for him thirty pieces of silver. From then on Judas watched for an opportunity to hand him over.

Going Deeper

Observation: Compare and contrast all the ways that the woman and Judas Iscariot react to Jesus.

Interpretation: What mindset does each possess that causes him or her to respond in this way?

Application: Ask yourself whom you most closely resemble, then determine one way to respond to this insight.

Holy Thursday

Luke 22:14-30

When the hour came, Jesus and his apostles reclined at the table. And he said to them, "I have eagerly desired to eat this Passover with you before I suffer. For I tell you, I will not eat it again until it finds fulfillment in the kingdom of God."

After taking the cup, he gave thanks and said, "Take this and divide it among you. For I tell you I will not drink again from the fruit of the vine until the kingdom of God comes."

And he took bread, gave thanks and broke it, and gave it to them, saying, "This is my body given for you; do this in remembrance of me."

In the same way, after the supper he took the cup, saying, "This cup is the new covenant in my blood, which is poured out for you. But the hand of him who is going to betray me is with mine on the table. The Son of Man will go as it has been decreed. But woe to that man who betrays him!" They began to question among themselves which of them it might be who would do this.

A dispute also arose among them as to which of them was considered to be greatest. Jesus said to them, "The kings of the Gentiles lord it over them; and those who exercise authority over them call themselves Benefactors. But you are not to be like that. Instead, the greatest among you should be like the youngest, and the one who rules like the one who serves. For who is greater, the one who is at the table or the one who serves? Is it not the one who is at the table? But I am among you as one who serves. You are those who have stood by me in my trials. And I confer on you a kingdom, just as my Father conferred one on me, so that you may eat and drink at my table in my kingdom and sit on thrones, judging the twelve tribes of Israel."

Going Deeper

Observation: What is the message Jesus gave to the apostles when the hour came?

Interpretation: Contrast Jesus' message and the dispute among the apostles.

Application: In your current context, how you can become the youngest who serves like Jesus served the apostles?

Good Friday

John 19:16-37

Finally Pilate handed him over to them to be crucified. So the soldiers took charge of Jesus. Carrying his own cross, he went out to the place of the Skull (which in Aramaic is called Golgotha). There they crucified him, and with him two others—one on each side and Jesus in the middle.

Pilate had a notice prepared and fastened to the cross. It read: jesus of nazareth, the king of the jews. Many of the Jews read this sign, for the place where Jesus was crucified was near the city, and the sign was written in Aramaic, Latin and Greek. The chief priests of the Jews protested to Pilate, “Do not write ‘The King of the Jews,’ but that this man claimed to be king of the Jews.”

Pilate answered, “What I have written, I have written.”

When the soldiers crucified Jesus, they took his clothes, dividing them into four shares, one for each of them, with the undergarment remaining. This garment was seamless, woven in one piece from top to bottom.

“Let’s not tear it,” they said to one another. “Let’s decide by lot who will get it.”

This happened that the scripture might be fulfilled that said,

“They divided my clothes among them and cast lots for my garment.”

So this is what the soldiers did.

Near the cross of Jesus stood his mother, his mother’s sister, Mary the wife of Clopas, and Mary Magdalene. When Jesus saw his mother there, and the disciple whom he loved standing nearby, he said to her, “Woman, here is your son,” and to the disciple, “Here is your mother.” From that time on, this disciple took her into his home.

Later, knowing that everything had now been finished, and so that Scripture would be fulfilled, Jesus said, “I am thirsty.” A jar of wine vinegar was there, so they soaked a sponge in it, put the sponge on a stalk of the hyssop plant, and lifted it to Jesus’ lips. When he had received the drink, Jesus said, “It is finished.” With that, he bowed his head and gave up his spirit.

Now it was the day of Preparation, and the next day was to be a special Sabbath. Because the Jewish leaders did not want the bodies left on the crosses during the

Sabbath, they asked Pilate to have the legs broken and the bodies taken down. The soldiers therefore came and broke the legs of the first man who had been crucified with Jesus, and then those of the other. But when they came to Jesus and found that he was already dead, they did not break his legs. Instead, one of the soldiers pierced Jesus' side with a spear, bringing a sudden flow of blood and water. The man who saw it has given testimony, and his testimony is true. He knows that he tells the truth, and he testifies so that you also may believe. These things happened so that the scripture would be fulfilled: "Not one of his bones will be broken," and, as another scripture says, "They will look on the one they have pierced."

Going Deeper

Observation: What scriptures are fulfilled throughout this passage?

Interpretation: Why is the testimony about the blood and water coming out of Jesus' side so important?

Application: How does Jesus' intentional self-sacrifice speak to you today?

Holy Saturday

Luke 23:44-56

It was now about noon, and darkness came over the whole land until three in the afternoon, for the sun stopped shining. And the curtain of the temple was torn in two. Jesus called out with a loud voice, "Father, into your hands I commit my spirit." When he had said this, he breathed his last.

The centurion, seeing what had happened, praised God and said, "Surely this was a righteous man." When all the people who had gathered to witness this sight saw what took place, they beat their breasts and went away. But all those who knew him, including the women who had followed him from Galilee, stood at a distance, watching these things.

Now there was a man named Joseph, a member of the Council, a good and upright man, who had not consented to their decision and action. He came from the Judean town of Arimathea, and he himself was waiting for the kingdom of God. Going to Pilate, he asked for Jesus' body. Then he took it down, wrapped it in linen cloth and placed it in a tomb cut in the rock, one in which no one had yet been laid. It was Preparation Day, and the Sabbath was about to begin.

The women who had come with Jesus from Galilee followed Joseph and saw the tomb and how his body was laid in it. Then they went home and prepared spices and perfumes. But they rested on the Sabbath in obedience to the commandment.

Going Deeper

Observation: How do various people and even the natural world react to Jesus' crucifixion?

Interpretation: What does Jesus' statement, "Father, into your hands I commit my spirit" tell us about Jesus' attitude towards his crucifixion?

Application: Take a few minutes to reflect on Jesus' death. Then respond by telling him how you feel.

Resurrection Sunday

Matthew 28:1-20

After the Sabbath, at dawn on the first day of the week, Mary Magdalene and the other Mary went to look at the tomb. There was a violent earthquake, for an angel of the Lord came down from heaven and, going to the tomb, rolled back the stone and sat on it. His appearance was like lightning, and his clothes were white as snow. The guards were so afraid of him that they shook and became like dead men. The angel said to the women, "Do not be afraid, for I know that you are looking for Jesus, who was crucified. He is not here; he has risen, just as he said. Come and see the place where he lay. Then go quickly and tell his disciples: 'He has risen from the dead and is going ahead of you into Galilee. There you will see him.' Now I have told you."

So the women hurried away from the tomb, afraid yet filled with joy, and ran to tell his disciples. Suddenly Jesus met them. "Greetings," he said. They came to him, clasped his feet and worshiped him. Then Jesus said to them, "Do not be afraid. Go and tell my brothers to go to Galilee; there they will see me."

While the women were on their way, some of the guards went into the city and reported to the chief priests everything that had happened. When the chief priests had met with the elders and devised a plan, they gave the soldiers a large sum of money, telling them, "You are to say, 'His disciples came during the night and stole him away while we were asleep.' If this report gets to the governor, we will satisfy him and keep you out of trouble." So the soldiers took the money and did as they were instructed. And this story has been widely circulated among the Jews to this very day.

Then the eleven disciples went to Galilee, to the mountain where Jesus had told them to go. When they saw him, they worshiped him; but some doubted. Then Jesus came to them and said, "All authority in heaven and on earth has been given to me. Therefore go and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, and teaching them to obey everything I have commanded you. And surely I am with you always, to the very end of the age."

Going Deeper

Observation: What mixtures of emotions and thoughts do the people have when confronted with the risen Jesus?

Interpretation: What is the relationship between Jesus' authority and his command to make disciples of all nations?

Application: What specific action can you take today to help people find Jesus and become his disciples?