The Passion of the Christ
screenplay by Mel Gibson and Benedict Fitzgerald

Copyright 2004
Icon Films

The Passion of the Christ

Scene 1) Judas offers to betray Jesus
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 hand him over to you?" So they counted out for him thirty silver coins. From then on Judas watched for an opportunity to hand him over (Matthew 26:14-16).

Scene 2) The disciples prepare for the Last Supper

Then came the day of Unleavened Bread on which the Passover lamb had to be sacrificed. Jesus sent Peter and John, saying, "Go and make preparations for us to eat the Passover."

"Where do you want us to prepare for it?" they asked.

He replied, "As you enter the city, a man carrying a jar of water will meet you. Follow him to the house that he enters, and say to the owner of the house, 'The Teacher asks: Where is the guest room, where I may eat the Passover with my disciples?' He will show you a large upper room, all furnished. Make preparations there."

They left and found things just as Jesus had told them. So they prepared the Passover (Luke 22:7-13).

Scene 3) Jesus shares the Last Supper with his disciples

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" (Luke 22:14-16).

It was just before the Passover Feast. Jesus knew that the time had come for him to leave this world and go to the Father. Having loved his own who were in the world, he now showed them the full extent of his love.

The evening meal was being served, and the devil had already prompted Judas Iscariot, son of Simon, to betray Jesus. Jesus knew that the Father had put all things under his power, and that he had come from God and was returning to God; so he got up from the meal, took off his outer clothing, and wrapped a towel around his waist. After that, he poured water into a basin and began to wash his disciples' feet, drying them with the towel that was wrapped around him.

He came to Simon Peter, who said to him, "Lord, are you going to wash my feet?"

Jesus replied, "You do not realize now what I am doing, but later you will understand."

"No," said Peter, "you shall never wash my feet."

Jesus answered, "Unless I wash you, you have no part with me." "Then, Lord," Simon Peter replied, "not just my feet but my hands and my head as well!"

Jesus answered, "A person who has had a bath needs only to wash his feet; his whole body is clean. And you are clean, though not every one of you." For he knew who was going to betray him, and that was why he said not every one was clean.

When he had finished washing their feet, he put on his clothes and returned to his place. "Do you understand what I have done for you?" he asked them. "You call me 'Teacher' and 'Lord,' and rightly so, for that is what I am. Now that I, your Lord and Teacher, have washed your feet, you also should wash one another's feet. I have set you an example that you should do as I have done for you. I tell you the truth, no servant is greater than his master, nor is a messenger greater than the one who sent him. Now that you know these things, you will be blessed if you do them.

"I am not referring to all of you; I know those I have chosen. But this is to fulfill the scripture: 'He who shares my bread has lifted up his heel against me.'

"I am telling you now before it happens, so that when it does happen you will believe that I am He. I tell you the truth, whoever accepts anyone I send accepts me; and whoever accepts me accepts the one who sent me." (John 13:1-21)

And while they were eating, he said, "I tell you the truth, one of you will betray me." They were very sad and began to say to him one after the other, "Surely not I, Lord?"

Jesus replied, "The one who has dipped his hand into the bowl with me will betray me. The Son of Man will go just as it is written about him. But woe to that man who betrays the Son of Man! It would be better for him if he had not been born" (Matthew 26:21-24).

One of them, the disciple whom Jesus loved, was reclining next to him. Simon Peter motioned to this disciple and said, "Ask him which one he means." Leaning back against Jesus, he asked him, "Lord, who is it?"

Jesus answered, "It is the one to whom I will give this piece of bread when I have dipped it in the dish." Then, dipping the piece of bread, he gave it to Judas Iscariot, son of Simon (John 13:23-26).

Then Judas, the one who would betray him, said, "Surely not I, Rabbi?" Jesus answered, "Yes, it is you" (Matthew 26:25).

As soon as Judas took the bread, Satan entered into him.

"What you are about to do, do quickly," Jesus told him, but no one at the meal understood why Jesus said this to him. Since Judas had charge of the money, some thought Jesus was telling him to buy what was needed for the Feast, or to give something to the poor. As soon as Judas had taken the bread, he went out. And it was night.

When he was gone, Jesus said, "Now is the Son of Man glorified and God is glorified in him. If God is glorified in him, God will glorify the Son in himself, and will glorify him at once.

"My children, I will be with you only a little longer. You will look for me, and just as I told the Jews, so I tell you now: Where I am going, you cannot come.

"A new command I give you: Love one another. As I have loved you, so you must love one another. By this all men will know that you are my disciples, if you love one another."

Simon Peter asked him, "Lord, where are you going?"

Jesus replied, "Where I am going, you cannot follow now, but you will follow later."

Peter asked, "Lord, why can't I follow you now? I will lay down my life for you."

Then Jesus answered, "Will you really lay down your life for me? I tell you the truth, before the rooster crows, you will disown me three times! (John 13:27-38).

(Jesus shares his final message to his disciples which is found in John 14 – 17.)

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 of 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 (Luke 22:17-20).

Then Jesus asked them, "When I sent you without purse, bag or sandals, did you lack anything?" "Nothing," they answered.

He said to them, "But now if you have a purse, take it, and also a bag; and if you don't have a sword, sell your cloak and buy one. It is written: 'And he was numbered with the transgressors' ; and I tell you that this must be fulfilled in me. Yes, what is written about me is reaching its fulfillment."

The disciples said, "See, Lord, here are two swords." "That is enough," he replied (Luke 22:35-38).

Scene 4) Jesus prays for his coming suffering

When they had sung a hymn, they went out to the Mount of Olives.

They went to a place called Gethsemane, and Jesus said, "Sit here while I pray." He took Peter, James and John along with him, and he began to be deeply distressed and troubled.

"My soul is overwhelmed with sorrow to the point of death," he said to them. "Stay here and keep watch."

Going a little farther, he fell to the ground and prayed that if possible the hour might pass from him. "Abba, Father," he said, "everything is possible for you. Take this cup from me. Yet not what I will, but what you will" (Mark 14:26, 33-36).

An angel from heaven appeared to him and strengthened him. And being in anguish, he prayed more earnestly, and his sweat was like drops of blood falling to the ground. When he rose from prayer and went back to the disciples, he found them asleep, exhausted from sorrow.

"Why are you sleeping?" he asked them. "Get up and pray so that you will not fall into temptation" (Luke 22:43-46)

"Watch and pray so that you will not fall into temptation. The spirit is willing, but the body is weak."

He went away a second time and prayed, "My Father, if it is not possible for this cup to be taken away unless I drink it, may your will be done."

When he came back, he again found them sleeping, because their eyes were heavy. So he left them and went away once more and prayed the third time, saying the same thing.

Then he returned to the disciples and said to them, "Are you still sleeping and resting? Look, the hour is near, and the Son of Man is betrayed into the hands of sinners. Rise, let us go! Here comes my betrayer!"

Scene 5) Jesus is arrested

Now Judas, who betrayed him, knew the place, because Jesus had often met there with his disciples.

So Judas came to the grove, guiding a detachment of soldiers and some officials from the chief priests and Pharisees. They were carrying torches, lanterns and weapons.

Jesus, knowing all that was going to happen to him, went out and asked them, "Who is it you want?"

"Jesus of Nazareth," they replied.

"I am he," Jesus said. (And Judas the traitor was standing there with them.) When Jesus said, "I am he," they drew back and fell to the ground.

Again he asked them, "Who is it you want?"

And they said, "Jesus of Nazareth."

"I told you that I am he," Jesus answered. "If you are looking for me, then let these men go." This happened so that the words he had spoken would be fulfilled: "I have not lost one of those you gave me" (John 18:2-9).

Now the betrayer had arranged a signal with them: "The one I kiss is the man; arrest him and lead him away under guard." Mark 14:45 Going at once to Jesus, Judas said, "Rabbi!" and kissed him (Mark 14:44-45).

Jesus asked him, "Judas, are you betraying the Son of Man with a kiss?" (Luke 22:48).

"Friend, do what you came for."

Then the men stepped forward, seized Jesus and arrested him. With that, one of Jesus' companions reached for his sword, drew it out and struck the servant of the high priest, cutting off his ear.

"Put your sword back in its place," Jesus said to him, "for all who draw the sword will die by the sword. Do you think I cannot call on my Father, and he will at once put at my disposal more than twelve legions of angels? But how then would the Scriptures be fulfilled that say it must happen in this way?" (Matthew 26:50-54)

"Am I leading a rebellion," said Jesus, "that you have come out with swords and clubs to capture me? Every day I was with you, teaching in the temple courts, and you did not arrest me. But the Scriptures must be fulfilled."

Then everyone deserted him and fled. A young man, wearing nothing but a linen garment, was following Jesus. When they seized him, he fled naked, leaving his garment behind (Mark 14:48-52).

Scene 6) Jesus brought before Annas, the ex-high priest
Then the detachment of soldiers with its commander and the Jewish officials arrested Jesus. They bound him and brought him first to Annas, who was the father-in-law of Caiaphas, the high priest that year. Caiaphas was the one who had advised the Jews that it would be good if one man died for the people.

The high priest questioned Jesus about his disciples and his teaching.

"I have spoken openly to the world," Jesus replied. "I always taught in synagogues or at the temple, where all the Jews come together. I said nothing in secret. Why question me? Ask those who heard me. Surely they know what I said."

When Jesus said this, one of the officials nearby struck him in the face. "Is this the way you answer the high priest?" he demanded.

"If I said something wrong," Jesus replied, "testify as to what is wrong. But if I spoke the truth, why did you strike me?" (John 18:12-14, 19-22).

Scene 7) Jesus tried and condemned by Caiaphas

They took Jesus to the high priest, and all the chief priests, elders and teachers of the law came together.

The chief priests and the whole Sanhedrin were looking for evidence against Jesus so that they could put him to death, but they did not find any. Many testified falsely against him, but their statements did not agree.

Then some stood up and gave this false testimony against him: "We heard him say, 'I will destroy this man-made temple and in three days will build another, not made by man.'" Yet even then their testimony did not agree.

Then the high priest stood up before them and asked Jesus, "Are you not going to answer? What is this testimony that these men are bringing against you?" Jesus remained silent and gave no answer.

Again the high priest asked him, "Are you the Christ, the Son of the Blessed One?" (Mark 14:53, 55-61)

"Yes, it is as you say," Jesus replied. "But I say to all of you: In the future you will see the Son of Man sitting at the right hand of the Mighty One and coming on the clouds of heaven."

Then the high priest tore his clothes and said, "He has spoken blasphemy! Why do we need any more witnesses? Look, now you have heard the blasphemy. What do you think?"

"He is worthy of death," they answered.

Then they spit in his face and struck him with their fists. Others slapped him and said, "Prophesy to us, Christ. Who hit you?" (Matthew 26:64-68)

Scene 8) Peter denies Jesus three times

Simon Peter and another disciple were following Jesus. Because this disciple was known to the high priest, he went with Jesus into the high priest's courtyard, but Peter had to wait outside at the door. The other disciple, who was known to the high priest, came back, spoke to the girl on duty there and brought Peter in.

"You are not one of his disciples, are you?" the girl at the door asked Peter.

He replied, "I am not."

It was cold, and the servants and officials stood around a fire they had made to keep warm. Peter also was standing with them, warming himself.

As Simon Peter stood warming himself, he was asked, "You are not one of his disciples, are you?" He denied it, saying, "I am not."

One of the high priest's servants, a relative of the man whose ear Peter had cut off, challenged him, "Didn't I see you with him in the olive grove?"

Again Peter denied it, and at that moment a rooster began to crow (John 18:15-18, 25-26).

The Lord turned and looked straight at Peter. Then Peter remembered the word the Lord had spoken to him: "Before the rooster crows today, you will disown me three times." And he went outside and wept bitterly (Luke 22:61-62).

Scene 9) Jesus condemned by the temple council
At daybreak the council of the elders of the people, both the chief priests and teachers of the law, met together, and Jesus was led before them. Luke 22:67 "If you are the Christ, " they said, "tell us."

Jesus answered, "If I tell you, you will not believe me, and if I asked you, you would not answer. But from now on, the Son of Man will be seated at the right hand of the mighty God."

They all asked, "Are you then the Son of God?"

He replied, "You are right in saying I am."

Then they said, "Why do we need any more testimony? We have heard it from his own lips."

Then the whole assembly rose and led him off to Pilate (Luke 22:66-23:1).

Scene 10) Judas returns silver and kills himself

When Judas, who had betrayed him, saw that Jesus was condemned, he was seized with remorse and returned the thirty silver coins to the chief priests and the elders. "I have sinned," he said, "for I have betrayed innocent blood."

"What is that to us?" they replied. "That's your responsibility."

So Judas threw the money into the temple and left. Then he went away and hanged himself.

The chief priests picked up the coins and said, "It is against the law to put this into the treasury, since it is blood money." So they decided to use the money to buy the potter's field as a burial place for foreigners. That is why it has been called the Field of Blood to this day. Then what was spoken by Jeremiah the prophet was fulfilled: "They took the thirty silver coins, the price set on him by the people of Israel, and they used them to buy the potter's field, as the Lord commanded me" (Matthew 27:3-10).

Scene 11) Jesus appears before Pilate

Then the Jews led Jesus from Caiaphas to the palace of the Roman governor. By now it was early morning, and to avoid ceremonial uncleanness the Jews did not enter the palace; they wanted to be able to eat the Passover. So Pilate came out to them and asked, "What charges are you bringing against this man?"

"If he were not a criminal," they replied, "we would not have handed him over to you."

Pilate said, "Take him yourselves and judge him by your own law."

"But we have no right to execute anyone," the Jews objected. This happened so that the words Jesus had spoken indicating the kind of death he was going to die would be fulfilled.

Pilate then went back inside the palace, summoned Jesus and asked him, "Are you the king of the Jews?"

"Is that your own idea," Jesus asked, "or did others talk to you about me?"

"Am I a Jew?" Pilate replied. "It was your people and your chief priests who handed you over to me. What is it you have done?"

Jesus said, "My kingdom is not of this world. If it were, my servants would fight to prevent my arrest by the Jews. But now my kingdom is from another place."

"You are a king, then!" said Pilate.

Jesus answered, "You are right in saying I am a king. In fact, for this reason I was born, and for this I came into the world, to testify to the truth. Everyone on the side of truth listens to me."

"What is truth?" Pilate asked. With this he went out again to the Jews and said, "I find no basis for a charge against him (John 18:28-38).

When he was accused by the chief priests and the elders, he gave no answer. Then Pilate asked him, "Don't you hear the testimony they are bringing against you?" But Jesus made no reply, not even to a single charge--to the great amazement of the governor (Matthew 27:12-14).

But they insisted, "He stirs up the people all over Judea by his teaching. He started in Galilee and has come all the way here" (Luke 23:5).

Scene 12) Jesus appears before Herod

On hearing this, Pilate asked if the man was a Galilean. When he learned that Jesus was under Herod's jurisdiction, he sent him to Herod, who was also in Jerusalem at that time.

When Herod saw Jesus, he was greatly pleased, because for a long time he had been wanting to see him. From what he had heard about him, he hoped to see him perform some miracle. He plied him with many questions, but Jesus gave him no answer. The chief priests and the teachers of the law were standing there, vehemently accusing him. Then Herod and his soldiers ridiculed and mocked him. Dressing him in an elegant robe, they sent him back to Pilate. Luke 23:12 That day Herod and Pilate became friends--before this they had been enemies (Luke 23:6-12)

Scene 13) Jesus appears before Pilate a second time

Now it was the custom at the Feast to release a prisoner whom the people requested. A man called Barabbas was in prison with the insurrectionists who had committed murder in the uprising. The crowd came up and asked Pilate to do for them what he usually did (Mark 15:6-8).

Pilate called together the chief priests, the rulers and the people, and said to them, "You brought me this man as one who was inciting the people to rebellion. I have examined him in your presence and have found no basis for your charges against him. Neither has Herod, for he sent him back to us; as you can see, he has done nothing to deserve death (Luke 23:13-15).

So when the crowd had gathered, Pilate asked them, "Which one do you want me to release to you: Barabbas, or Jesus who is called Christ?" (Matthew 27:17).

For he knew it was out of envy that they had handed Jesus over to him. While Pilate was sitting on the judge's seat, his wife sent him this message: "Don't have anything to do with that innocent man, for I have suffered a great deal today in a dream because of him."

But the chief priests and the elders persuaded the crowd to ask for Barabbas and to have Jesus executed.

"Which of the two do you want me to release to you?" asked the governor.

"Barabbas," they answered (Matthew 27:18-21).

With one voice they cried out, "Away with this man! Release Barabbas to us!" (Barabbas had been thrown into prison for an insurrection in the city, and for murder.) (Luke 23:18-19)

Then Pilate took Jesus and had him flogged. The soldiers twisted together a crown of thorns and put it on his head. They clothed him in a purple robe and went up to him again and again, saying, "Hail, king of the Jews!" And they struck him in the face.

Once more Pilate came out and said to the Jews, "Look, I am bringing him out to you to let you know that I find no basis for a charge against him."

When Jesus came out wearing the crown of thorns and the purple robe, Pilate said to them, "Here is the man!"

As soon as the chief priests and their officials saw him, they shouted, "Crucify! Crucify!"

But Pilate answered, "You take him and crucify him. As for me, I find no basis for a charge against him."

The Jews insisted, "We have a law, and according to that law he must die, because he claimed to be the Son of God."

When Pilate heard this, he was even more afraid, and he went back inside the palace. "Where do you come from?" he asked Jesus, but Jesus gave him no answer. "Do you refuse to speak to me?" Pilate said. "Don't you realize I have power either to free you or to crucify you?"

Jesus answered, "You would have no power over me if it were not given to you from above. Therefore the one who handed me over to you is guilty of a greater sin."

From then on, Pilate tried to set Jesus free, but the Jews kept shouting, "If you let this man go, you are no friend of Caesar. Anyone who claims to be a king opposes Caesar."

When Pilate heard this, he brought Jesus out and sat down on the judge's seat at a place known as the Stone Pavement (which in Aramaic is Gabbatha).

It was the day of Preparation of Passover Week, about the sixth hour.

"Here is your king," Pilate said to the Jews.

But they shouted, "Take him away! Take him away! Crucify him!"

"Shall I crucify your king?" Pilate asked.

"We have no king but Caesar," the chief priests answered (John 19:1-14).

When Pilate saw that he was getting nowhere, but that instead an uproar was starting, he took water and washed his hands in front of the crowd. "I am innocent of this man's blood," he said. "It is your responsibility!"

All the people answered, "Let his blood be on us and on our children!" (Matthew 27:24-25).

So Pilate decided to grant their demand. He released the man who had been thrown into prison for insurrection and murder, the one they asked for, and surrendered Jesus to their will (Luke 23:24).

Then the governor's soldiers took Jesus into the Praetorium and gathered the whole company of soldiers around him. They stripped him and put a scarlet robe on him, and then twisted together a crown of thorns and set it on his head. They put a staff in his right hand and knelt in front of him and mocked him. "Hail, king of the Jews!" they said. They spit on him, and took the staff and struck him on the head again and again. After they had mocked him, they took off the robe and put his own clothes on him. Then they led him away to crucify him (Matthew 27:27-31).

Scene 14) Jesus is crucified

As they led him away, they seized Simon from Cyrene, who was on his way in from the country, and put the cross on him and made him carry it behind Jesus. A large number of people followed him, including women who mourned and wailed for him. Jesus turned and said to them, "Daughters of Jerusalem, do not weep for me; weep for yourselves and for your children. For the time will come when you will say, 'Blessed are the barren women, the wombs that never bore and the breasts that never nursed!'

Then "'they will say to the mountains, "Fall on us!" and to the hills, "Cover us!"'

For if men do these things when the tree is green, what will happen when it is dry?"

Two other men, both criminals, were also led out with him to be executed. When they came to the place called the Skull, there they crucified him, along with the criminals--one on his right, the other on his left. Jesus said, "Father, forgive them, for they do not know what they are doing" (Luke 23:26-34).

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 which said,

"They divided my garments among them and cast lots for my clothing." So this is what the soldiers did (John 19:23-24).

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" (John 19:19-22).

[155] Mat 27:39 Those who passed by hurled insults at him, shaking their heads Mat 27:40 and saying, "You who are going to destroy the temple and build it in three days, save yourself! Come down from the cross, if you are the Son of God!" Mat 27:41 In the same way the chief priests, the teachers of the law and the elders mocked him. Mat 27:42 "He saved others," they said, "but he can't save himself! He's the King of Israel! Let him come down now from the cross, and we will believe in him. Mat 27:43 He trusts in God. Let God rescue him now if he wants him, for he said, 'I am the Son of God'" (Matthew 27:39-42).

One of the criminals who hung there hurled insults at him: "Aren't you the Christ? Save yourself and us!"

But the other criminal rebuked him. "Don't you fear God," he said, "since you are under the same sentence? We are punished justly, for we are getting what our deeds deserve. But this man has done nothing wrong."

Then he said, "Jesus, remember me when you come into your kingdom."

Jesus answered him, "I tell you the truth, today you will be with me in paradise" (Luke 23:39-43).

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 his mother, "Dear woman, here is your son," and to the disciple, "Here is your mother." From that time on, this disciple took her into his home (John 19:25-27).

At the sixth hour darkness came over the whole land until the ninth hour. And at the ninth hour Jesus cried out in a loud voice, "Eloi, Eloi, lama sabachthani?"—which means, "My God, my God, why have you forsaken me?"

When some of those standing near heard this, they said, "Listen, he's calling Elijah" (Mark 15:33-35).

Later, knowing that all was now completed, and so that the 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 (Luke 19:28-30).

Jesus called out with a loud voice, "Father, into your hands I commit my spirit." When he had said this, he breathed his last (Luke 23:46).

At that moment the curtain of the temple was torn in two from top to bottom. The earth shook and the rocks split. The tombs broke open and the bodies of many holy people who had died were raised to life. They came out of the tombs, and after Jesus' resurrection they went into the holy city and appeared to many people.

When the centurion and those with him who were guarding Jesus saw the earthquake and all that had happened, they were terrified, and exclaimed, "Surely he was the Son of God!"

Many women were there, watching from a distance. They had followed Jesus from Galilee to care for his needs. Among them were Mary Magdalene, Mary the mother of James and Joses, and the mother of Zebedee's sons (Matthew 27:51-56).

Now it was the day of Preparation, and the next day was to be a special Sabbath. Because the Jews 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" (John 19:31-36).

It was Preparation Day (that is, the day before the Sabbath). So as evening approached, Joseph of Arimathea, a prominent member of the Council, who was himself waiting for the kingdom of God, went boldly to Pilate and asked for Jesus' body. Pilate was surprised to hear that he was already dead. Summoning the centurion, he asked him if Jesus had already died. When he learned from the centurion that it was so, he gave the body to Joseph (Mark 15:42-45).

Scene 15) Jesus is buried

He was accompanied by Nicodemus, the man who earlier had visited Jesus at night. Nicodemus brought a mixture of myrrh and aloes, about seventy-five pounds. Taking Jesus' body, the two of them wrapped it, with the spices, in strips of linen. This was in accordance with Jewish burial customs. At the place where Jesus was crucified, there was a garden, and in the garden a new tomb, in which no one had ever been laid. Because it was the Jewish day of Preparation and since the tomb was nearby, they laid Jesus there (John 19:39-42).

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 (Luke 23:55-56).

The next day, the one after Preparation Day, the chief priests and the Pharisees went to Pilate. "Sir," they said, "we remember that while he was still alive that deceiver said, 'After three days I will rise again.' So give the order for the tomb to be made secure until the third day. Otherwise, his disciples may come and steal the body and tell the people that he has been raised from the dead. This last deception will be worse than the first."

Mat 27:65 "Take a guard," Pilate answered. "Go, make the tomb as secure as you know how." So they went and made the tomb secure by putting a seal on the stone and posting the guard (Matthew 27:62-66).

Scene 16) Jesus rises from the dead and appears to his disciples

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 (Matthew 28:1-4).

Very early on the first day of the week, just after sunrise, they were on their way to the tomb and they asked each other, "Who will roll the stone away from the entrance of the tomb?"

But when they looked up, they saw that the stone, which was very large, had been rolled away. As they entered the tomb, they saw a young man dressed in a white robe sitting on the right side, and they were alarmed.

"Don't be alarmed," he said. "You are looking for Jesus the Nazarene, who was crucified. He has risen! He is not here. See the place where they laid him. But go, tell his disciples and Peter, 'He is going ahead of you into Galilee. There you will see him, just as he told you.'"

Mark 16:8 Trembling and bewildered, the women went out and fled from the tomb. They said nothing to anyone, because they were afraid (Mark 6:2-8).

So she came running to Simon Peter and the other disciple, the one Jesus loved, and said, "They have taken the Lord out of the tomb, and we don't know where they have put him!"

So Peter and the other disciple started for the tomb. Both were running, but the other disciple outran Peter and reached the tomb first. He bent over and looked in at the strips of linen lying there but did not go in. Then Simon Peter, who was behind him, arrived and went into the tomb. He saw the strips of linen lying there, as well as the burial cloth that had been around Jesus' head. The cloth was folded up by itself, separate from the linen. Finally the other disciple, who had reached the tomb first, also went inside. He saw and believed. (They still did not understand from Scripture that Jesus had to rise from the dead.)

Then the disciples went back to their homes, but Mary stood outside the tomb crying. As she wept, she bent over to look into the tomb and saw two angels in white, seated where Jesus' body had been, one at the head and the other at the foot.

They asked her, "Woman, why are you crying?"

"They have taken my Lord away," she said, "and I don't know where they have put him." At this, she turned around and saw Jesus standing there, but she did not realize that it was Jesus.

"Woman," he said, "why are you crying? Who is it you are looking for?" Thinking he was the gardener, she said, "Sir, if you have carried him away, tell me where you have put him, and I will get him."

Jesus said to her, "Mary."

She turned toward him and cried out in Aramaic, "Rabboni!" (which means Teacher).

Jesus said, "Do not hold on to me, for I have not yet returned to the Father. Go instead to my brothers and tell them, 'I am returning to my Father and your Father, to my God and your God.'"

Mary Magdalene went to the disciples with the news: "I have seen the Lord!" And she told them that he had said these things to her (John 20:2-18).

Suddenly Jesus met them. "Greetings," he said. They came to him, clasped his feet and worshiped him (Matthew 28:9).

THE END

copyright Icon Films, 2005

Screenplay by Benedict Fitzgerald and Mel Gibson

CAST
James Caviezel Jesus Christ
Maia Morgenstern Mary
Monica Bellucci Mary Magdalene
Francesco Cabras Gesmas
Rosalinda Celentano Satan
Claudia Gerini Pilatus Wife
Ivano Marescotti Pilatus

PRODUCTION TEAM
Bruce Davey, Mel Gibson, Stephen McEveety producers
Enzo Sisti line producer
Cinematography by Caleb Deschanel
Casting by Shaila Rubin
Production Design by Francesco Frigeri
Set Decoration by Carlo Gervasi
Costume Design by Maurizio Millenotti

