SBS Exploratory Journey 31.1.20

[image: image1.png]THE SOCIETY
FOR BIBLICAL STUDIES

+T+
+] +

Holy Land Exploratory Journey

10 Days, 18—27 January 2022
4 Day Elective: The Wonders of Jordan, returning 31 January 2022
Syllabus

Objectives:

· To introduce prospective group leaders to experiential, contextual study for the purpose of exploring the feasibility of future group travel

· To provide an overview of the geographical, social, historical,

· archaeological and cultural settings of the Bible
· To become acquainted with the key issues in biblical studies

and the study of Christian origins
· To gain an overview of modern biblical scholarship, including the rudiments of archaeology, and its importance for clergy, professors, students and lay people
· To learn about Christians in the Holy Land

· To become familiar with the nature of Christianity in the Holy Land and the role of the church today

· To gain understanding of the Israeli-Palestinian conflict, its impact on neighboring countries, possibilities for peacemaking

Texts: (All participants would find reading one of the following books to be beneficial.)

1) Ateek, Naim. Justice and Only Justice. Maryknoll, NY: Orbis Books, 1989.

2) Borg, Marcus J. Meeting Jesus Again for the First Time. New York, NY: Harper San Francisco, 1994.

3) Braverman, Mark. Fatal Embrace: Christians, Jews and the Search for Peace in the Holy Land. Austin, TX: Synergy Books, 2010

4) Burg, Avraham. The Holocaust is Over, We Must Rise from Its Ashes. New York: Palgrave MacMillan, 2008.

5) Carter, Jimmy. Palestine: Peace Not Apartheid. New York, NY: Simon & Schuster, 2006.

6) Chacour, Elias. Blood Brothers. Tarrytown, NY: Chosen books, 1984.

7) Johnson, Luke Timothy. The Real Jesus. New York, NY: HarperSanFrancisco, 1996.

8) Kimball, Charles. Striving Together. Maryknoll, NY: Orbis Books, 1991.

9) Miano, Peter J. The Word of God and the World of the Bible: An Introduction to the Cultural Backgrounds of the New Testament. London: Melisende, 2001.

10) Oz, Amos. Israel, Palestine and Peace, New York, NY: Vintage, 1994.

11) Pappe, Ilan. A History of Modern Palestine: One Land, Two Peoples. Cambridge: Cambridge University Press, 2006.

12) Rousseau, John J. and Arav, Rami. Jesus and His World. Minneapolis: Fortress, 1995.

Itinerary (subject to change due to local circumstances):

Day 1

Depart USA
18.1, Tu
Day 2

Arrive Tel Aviv, Orientation & Introductions

19.1, W
overnight in Bethlehem

Day 3

Theme: Bethlehem and its Environs at the Time of Jesus

20.1, Th
AM forum: Orientation to FAM
Field trip: Bethlehem, Old City walking tour, Church of the Nativity (Lk 2; Mt 2), Herodion, Shepherd’s Fields, 5:00 PM Breaking the Silence (Tantur)
Overnight in Bethlehem

Day 4

Theme: The Judean Wilderness & the Jordan River Valley

21.1, F
Field trip: The Mt. of Olives, Introduction to Jerusalem, Wadi Qelt , St. George’s overview (Mt. 3, 4; Lk 3:1—4:13), Qumran, The Dead Sea, Jericho (Josh 5-7),

PM forum: The Benefits of Biblical Travel for Professors and Pastors
Overnight in Galilee

Day 5

Theme: Jesus’ Ministry in Lower Galilee

22.1, Sa
Field trip: Sepphoris, 11:00 AM Archbishop Elias Chacour (subject to confirmation), Nazareth, 4:00 PM Sisters of Nazareth Convent, Basilica of the Annunciation or Church of St. Gabriel, (Matt 2: 23, Luke 1: 26- 38, 4:16- 30, 1 Kings 21, John 4: 46-54)
PM forum: Our Travel Partners—Why You Should Travel With Us

Overnight in Galilee

Day 6

Theme: Jesus Ministry and Resurrection Around the Sea of Galilee

23.1, Su
Field trip: boat ride on the Sea of Galilee, Capernaum, Tabgha,

(John 21), Mt. of the Beatitudes (Luke 13: 10-21, Matt 5- 7, 11: 20- 24, Mark 4- 6, John 21), Jordan River Valley, Qasr el Yahud baptismal site

Overnight in Bethlehem

Day 7

Theme: Jerusalem and its Environs at the Time of Jesus

24.1, M
Field trip: The Mount of Olives, Dominus Flevit, Garden of Gethsemane, Old
City walking tour, Western Wall, Lithostratos, Church of the Holy Sepulchre (Mt.
27-28; John 20)

Overnight in Bethlehem

Day 8

Theme: Jerusalem and its Environs at the Time of Jesus

25.1, Tu
Field trip: Church of the Holy Sepulchre, Jewish quarter, Western

Wall/Temple Mount, Via Dolorosa

PM forum: Incentives for Successful Programs
Overnight in Bethlehem

Day 9
Theme: Free Day

26.1, W
Field trip: day at leisure or optional excursion to Masada, Qumran, the Dead Sea (Price to be determined by the number of people enrolled)
overnight in Bethlehem

Day 10
Return to USA OR continue with the elective The Wonders of Petra & Jordan
27.1, Th
4 Day Elective: The Wonders of Petra & Jordan ($1, 389 based on 10 enrolled)

Day 10
Theme: The Negev and Wadi Araba

27.1, Th
Field trip: Hebron (Gen 13, 23), Cave of Macphelah/Ibrahimi Mosque, The

Negev, Ein Avdat, Maktesh Ramon, Araba crossing into Jordan.

 Overnight Aqaba.

Day 11
Theme: Desert Exploration

28.1, F
Field trip: Wadi Rum jeep safari (optional), Al Beidha (Neolithic settlement), Siq al Barid (Little Petra). Overnight Wadi Musa

Day 12

Theme: Exploration and Wonder

29.1, Sa
Field trip: Full day exploration of Petra. Overnight Wadi Musa

Day 13

Theme: The Desert Highway & the King’s Highway

30.1, Su
Field trip: Shoback Castle (overview), Madaba, Mt. Nebo. Overnight Amman

Day 14

Return to USA

31.1, M
Page 3 of 3

