Mark Manuscript Study

	Week
	Passage
	OT Scripture References

	1
	Mark 1:1-15
	Malachi 3:1, 4:5-6;

Isaiah 40:3; 2 Kings 1:8;

Deuteronomy 18:15;

Psalm 2:6-7

	2
	Mark 1:16-39
	1 Samuel 16:23

	3
	Mark 1:40-2:17
	Leviticus 5:2-3, 13:16-17; 13:40-46; 14:1-2ff

	4
	Mark 2:18-3:6
	Isaiah 62:5; Leviticus 23:27-29; 1 Samuel 21:1-6; 22:20-23

	5
	Mark 3:7-35
	

	6
	Mark 4:1-34
	Isaiah 6:9-10; 43:8; 44:18; 55:9-11; Ezekiel 12:2; 17:23

	7
	Mark 4:35-5:20
	Jonah 1:5-6, 15; Psalm 107:29;

	8
	Mark 5:21-43
	Leviticus 15:25-33; Numbers 19:11-22

	9
	Mark 6:1-29
	Deuteronomy 17:6; 19:15

	
	
	

	10
	Mark 6:30-52
	Exodus 33:12-23, 34:5-10; 1 Kings 19:11; Job 9:8,11; Ps 23; 77:13-20; Ezek 34:29-31

	11
	Mark 6:53-7:23
	Isaiah 29:13, Ex 20:12, 21:17

	12
	Mark 7:24-8:21
	Isaiah 35:5; Isa 44:18

	13
	Mark 8:22-9:1
	Ps 146:8; Isa 29:18; 35:5; 2 Sam 7:12-16; Isa 55:3-5; Jer 23:5

	14
	Mark 9:2-29
	Ex 24:15-16; Deut 18:15; Mal 3:1, 4:5-6; 1 Kings 19:2, 7-10

	15
	Mark 9:30-10:12
	Isa 66:24; Lev 2:13; Ezek 43:24; Deut 24:1; Gen 1:27, 2:24

	16
	Mark 10:13-31
	Ex 20:12-16; Deut 30:15-20; Job 1:10, 42:10; Ps 128:1-2; Isa 3:10

	17
	Mark 10:32-10:52
	Ps 22:6-8; 110:1; Isa 50:6; 51:17-23; Jer 25:15-28; 49:12; 51:7

	18
	Mark 11:1-25
	Gen 49:9-10; Zech 9:9; Ps 118:25-26; Mal 3:1-10; Jer 8:13; 29:17; Hos 9:10; Joel 1:7, 12; Micah 7:1

	
	
	

	19
	Mark 11:27-12:17
	Isaiah 5:1-7; Ps 118:22-23;

	20
	Mark 12:18-44
	Gen 38:8; Exo 3:6; Lev 19:18; Deut 6:4-5; 25:5f; 2 Sam 7:13; Ps 110:1; Mal 3:3

	21 & 22
	Mark 13:1-37

	Gen 1:16; Jer 7:12-14; Dan 9:27, 11:31, 12:1-2, 12: 11; Ezek 8:9-10; Ezek 32:7-8; Isa 13:10, 19:1-4, 34:4; Joel 2:10

	23
	Mark 14:1-26
	Ex 24:5;

	24
	Mark 14:27-52
	Zech 13:7; Is 51:17-23; Ps 60:3; Jer 25:15; Amos 2:16; Is 53:6

	25
	Mark 14:53-14:71
	Deut 17:6; Ex 3:14; Ps 110:1; Dan 7:13;

	26
	Mark 15:1-32
	Is 53; Ps 22:7,16; Lam 2:15; Jer 18:16

	27
	Mark 15:33-16:8
	Ps 22 entire psalm; Mal 4:2

Asking Questions of the Text
Inductive Process: Observation (Interpretation (Application

Every observation of the text potentially generates one or more questions of the text:

· Repeated words and ideas: Are these words important? How and why? good news, wilderness, etc.

· Confusing grammar, unclear pronouns, unclear antecedents: How does this sentence untangle? To whom do the pronouns refer? Is there any other way to understand it? “See, I am sending my messenger ahead of you,* who will prepare your way; 3the voice of one crying out in the wilderness: ‘Prepare the way of the Lord, make his paths straight’
· Parallel sentence structure: What is Mark communicating with this parallel structure? “after me, comes he” “After John… Jesus came”
· Quoted words of Jesus: why did he say this? How might he have said it differently? What might I have expected him to say? If I were hearing him for the first time, how might I have responded? How would I have understood him? “The time is fulfilled…”
· Odd facts, out of place observations, slight mentions that are elaborated elsewhere: Why does Mark include or exclude these observations or events? “camel’s hair, with a leather belt” “he was with the wild beasts” “tempted by Satan”
· Striking imagery: What does this image evoke? Any similar images in OT? What does Mark want us to know or feel as we read/hear this image? “heavens torn apart”, “like a dove”
· Stage directions, chronology, responses people have to Jesus: What is the impact of this on our view of Jesus or of his ministry? How does Mark’s choice to include these details impact our understanding of the story? “the Spirit immediately drove him out into the wilderness”
· Old Testament allusions or quotations: How does knowing this background enrich/change my understanding of the passage? 2 Kings 1:8, Psalm 2:6-7
· Background vocabulary and customs: How was this concept/notion understood in the context in which Jesus was first teaching? “baptism of repentance for the forgiveness of sins”: baptism as a process for conversion to Judaism. Jews normally didn’t get baptized.
It is fine to begin to answer your own question, but first, make it a real question. Don’t ask questions you don’t really have, but don’t fail to ask a question that can lead to further insight. Don’t waste your observations by failing to ask questions about the things you observe.
 Confusion (AHA!
(Confidence in the text and in its ability to speak

(Love for Jesus as we see him vividly depicted

(Love for God’s Word

(Motivated response of obedience

The Author of Mark’s Gospel in the New Testament

Acts 12:12: As soon as he realized this, he went to the house of Mary, the mother of John whose other name was Mark, where many had gathered and were praying.

Acts 12:25: Then after completing their mission Barnabas and Saul returned to* Jerusalem and brought with them John, whose other name was Mark.

Acts 13:13: Then Paul and his companions set sail from Paphos and came to Perga in Pamphylia. John, however, left them and returned to Jerusalem

Acts 15:36-40: After some days Paul said to Barnabas, ‘Come, let us return and visit the believers* in every city where we proclaimed the word of the Lord and see how they are doing.’ 37Barnabas wanted to take with them John called Mark. 38But Paul decided not to take with them one who had deserted them in Pamphylia and had not accompanied them in the work. 39The disagreement became so sharp that they parted company; Barnabas took Mark with him and sailed away to Cyprus. 40But Paul chose Silas and set out, the believers* commending him to the grace of the Lord. 41He went through Syria and Cilicia, strengthening the churches.

Philemon 23-24: Epaphras, my fellow-prisoner in Christ Jesus, sends greetings to you,* 24and so do Mark, Aristarchus, Demas, and Luke, my fellow-workers.

Colossians 4:10: Aristarchus my fellow-prisoner greets you, as does Mark the cousin of Barnabas, concerning whom you have received instructions—if he comes to you, welcome him.

2 Timothy 4:10: Only Luke is with me. Get Mark and bring him with you, for he is useful in my ministry.

1 Peter 5:13: Your sister church* in Babylon, chosen together with you, sends you greetings; and so does my son Mark.

The Time is Fulfilled: The King is Here!

Mark 1:1-2:17
Verbs: Jesus' actions and commands

· Action: movement, observing, perceiving, seeing are all important

· Contact: touch, lifts by hand, enters home & synagogue, teaches and preaches

· Negative contact: rebuke, sternly charged

· Noise: calling, preaching, teaching, crying in the wilderness, demons cry out

· Conflicts: Satan, demons, scribes, disciples break with the past

· Passive: Jesus is baptized by John , ministered to by angels, served by Simon's mother in law, receives Spirit

Jesus' Authority

Jesus demonstrates authority over:

	· jobs
	· family

	· teaching
	· spiritual world

	· physical illness
	· his purpose and strategy

	· forgiveness of sins
	

Responses to Jesus

· Obedience: disciples, demons, illness, paralytic (who stood up)

· Amazement: from healings, teachings, forgiving sins

· Disobedience: the leper who tells everyone what happened

· Questioning: the Pharisees, crowds, Peter trying to get Jesus to do what he wanted

· Resistance: Satan's temptation of Jesus

· Interest: people gather round Jesus, bring others to him

Nature of faith: what did faith look like?

· Simon and Andrew: leaving their nets, interrupting their plans

· James and John: leaving their familial obligations, risking disappointment of parents

· Leper: risked, humble and desperate, came to Jesus and asked

· Paralytic: came to Jesus, out of control, acted on Jesus' command

· The four friends: came to Jesus at great effort

· Levi: rose and followed, left tax job and income

· Disciples in general: leave family, jobs and security behind and follow Jesus

So faith is:

1. Seeking and following Jesus
2. Acting on His words
3. Costly, but it's worth it

Each comes to Jesus in faith and responds in action. Faith here does not seem to be intellectual assent to certain propositions about God or Jesus. Most of these people did not understand very much about who Jesus was.
“Being a Christian” vs. “Following Jesus”: We will not see much in Mark about a static “in or out” assessment of faith, but rather a dynamic, movement-oriented definition of discipleship: Much less “What do you believe?” and much more “Where are you going?” or “Whom do you follow?”
Identity: How do individuals' identities change in contact with Jesus?

· Peter & Andrew: leave nets, because they were fishermen

· James & John: leave father, because they were identified as “sons of Zebedee”
· Demons: must leave a body they were at home in

· Leper: no longer a leper, which was what identified him

· Paralytic: no longer paralytic – who is he now?

· Levi: defined by his job and his association with sinners, but now has left job and lifestyle

Each comes into contact with Jesus and is changed to the depths of his identity.

How has (or will) our identities be changed by coming into contact with Jesus?

The Healings

Jesus heals people and calls people in these pages. But he doesn't call those he healed.
Look back at the specific healing instances, beginning with Simon's mother in law.

	Who
	Problem
	Categorization

	Simon's mother in law
	Fever
	Physical

	Leper
	Leprosy/uncleanness
	Physical/spiritual

	Paralytic
	Sin/paralysis
	Spiritual/physical

	Levi
	Sinner
	Spiritual

Why did Mark choose these 4 healings out of hundreds? Mark chose these to demonstrate how Jesus is a physician and a savior. He heals the sick and forgives sinners. Jesus as Savior.

In 1:1-2:17, Mark gave us two pictures of Jesus:
· Jesus as King of God’s kingdom and
· Jesus as Savior with authority to forgive sins.
We learn that the King has authority and that the Savior has compassion and mercy.

What is difficult about accepting Kingship? Trust – can I trust him to exercise this authority?

How does Mark's picture of Jesus as King and Savior address the issue of trust?

Jesus is a king with compassion and mercy, and he knows our needs more deeply than we do. The leper is a good picture of us – often we are healed in some way by Jesus' touch, but he wants us to undergo a more thorough healing, involving discipline and obedience. We are so tempted to be satisfied with Jesus the savior, that we forget that Jesus is a king with authority. But ironically, Jesus can't heal us without our obedience to his commands.
We cannot accept Jesus as Savior without following him as Lord. He saves us by calling us to obey Him. Our salvation is complete as we increasingly submit to his Lordship.
Application Questions

· How have we been tempted to seek Jesus as Savior without acknowledging his Lordship? Why?

· How has your trust in him grown recently?

· Looking at the story of the leper – is there sin in our lives that we've rationalized?

· Looking at the paralytic's friends – can our faith bring friends to Jesus?

· Looking at Levi's party -- how do we respond to sinners?

The Healing Touch of God Today
Mark 1:40-2:17

1. The Leper story: When we feel isolated from people, Jesus’ healing touch sends us back to our friends. Healing isn’t complete until relationships are restored.

2. The Paralytic story: When we feel alienated from God, friends bring people into contact with Jesus’ healing touch. The faith of friends may save.
3. Levi’s story: Jesus is a physician who heals our wounds and diseases, and a savior who saves us from our sin and alienation. Following Jesus is a personal choice and a corporate experience.

	The character and its manifestations
	Opening State: What do I believe?
	Dramatic Action: Who does what?
	Final State: What is the result?

	Leper: Insecurity, rejection, hiddenness, hypocrisy, shame, fear.
	I am alienated from people, and also from God. I believe that immutable aspects of who I am drive people away.
	Jesus touches my life in a personal and powerful way; he enables me to return to friends and community.
	I no longer believe I am ugly and rejected. I have a compelling story to tell and something real to offer my friends.

	Paralytic: Bitterness, regret, despair, physical and emotional limitations, sin.
	I am unable to go to God on my own. “Where was God when that happened to me?”
	My friends bring me to Jesus: they pray when I don’t have faith; they are patient with my questions; they encourage me to seek God’s work in my life.
	I come face-to-face with Jesus in a way that humbles me and makes me grateful for my friends. I am forgiven and healed. Jesus is patient with my need and he honors my friends in coming to him.

	Levi: Alienation from religion, judgment, shame, legalism, self-doubt, resentment.
	I believe I must make a choice between my friends, whom I admire, and God, represented by religious people, whom I cannot stand.
	Jesus gets my attention by breaking my preconceptions of how and with whom he works.
	I have been touched by Jesus in a way that deeply affirms me. I am no longer trying to fit in: his presence in my life assures me I do. He’ll even accept my friends.

FOR REFLECTION

1. Which of the three figures from Mark 1—2 do you relate to most closely lately? How has Jesus’ touch affected how you relate to your friends?

2. What is one thing you could do about your condition?

3. How have your friends helped you to receive the healing touch of God?

4. How have you been involved in God’s healing touch in your friends’ lives?

Table and reflection questions taken from The Pursuit of God in the Company of Friends, Richard Lamb (InterVarsity Press: 2003).
The Conflict between the Old and New
Mark 2:18-3:35
Old Practices and the New Incarnation: All the tension in this section comes up because Jesus, clearly a religious leader, does not seem to fit into the typical patterns of religious life: table fellowship (2:16), fasting, strict Sabbath observance, and deference to those in religious authority. If Jesus weren’t clearly a rabbi with true spiritual authority, he wouldn’t have generated the interest and controversy. The Pharisees wouldn’t have been seated right there when he healed the paralytic, and they wouldn’t have been scrutinizing his table fellowship or Sabbath observance. And they wouldn’t have needed to explain how it was that he was able to cast out demons, while they were not.

The tension in this section is not between the Old Law and the New Gospel, but rather between Old Practices and a New Kingdom reality. Jesus doesn’t abrogate the law; rather he comments on its purpose: the Sabbath was made for humankind, not humankind for the Sabbath. Likewise, the Law was made for humanity, to teach a life of faith. But that law, through the “hedge around the law” that the Pharisees had developed, became a burden for people and a justification for the religious leaders. So Jesus and the Pharisees are on a collision course, and his fate is set in this section. Jesus foreshadows his death for the first time as he explains that, when Old and New are forced into contact, conflict and destruction result.

What is my attitude toward the Sabbath? Toward the law? How does Jesus’ statement regarding the Sabbath (made for people, not vice versa) challenge or encourage me?

Wineskins: The Pharisees were once a reform movement within Judaism, calling people to remain faithful to God and not to turn away from God, the scriptures, and the temple, as their forefathers had done repeatedly since the time of Moses. But 150 years later, they were a part of the religious establishment. What had once been fresh wine of renewal put in new wineskins of faithful zeal became over time the old and crusty wineskins, empty of the Spirit of God and devoid of real faith. These, in turn, needed to be replaced by new wine of the Kingdom poured into fresh wineskins.

Unfortunately, this pattern has repeated itself many times in the history of the people of God, right up until the present. What begins as a renewal ministry, a fresh outpouring of God's spirit, becomes rigid and stale as it is multiplied through succeeding generations.
Jesus’ parable of the wineskins speaks of the human tendency to take fresh forms into which God’s Spirit has been poured out and allow them to become “old and crusty,” institutionalized. But then God finds new skins into which to pour the fresh wine of his Spirit.

What old wineskins have I found myself attached to?
Jesus’ relationship with the Pharisees

It is not surprising that the Pharisees resisted Jesus. He completely challenged their authority:

· Their people: they come to Jesus, amazed

· Their practice: redefines fasting, he’s the issue

· Their place: teaches, heals, confronts in synagogue
· Their literature: he teaches with authority, quotes scripture to them

· Their day: redefines Sabbath, is the Lord of Sabbath

· Their dogma: “only God can forgive” v. “I am God who forgives sin”
Yet Jesus responds to the Pharisees in their doubt and questioning: Jesus warns, teaches, calls them to himself. They consistently reject the answers he’s given. This is what leads them to commit the unforgiveable sin.

How do the Pharisees get to the point of blasphemy of the HS? Not by casually making a rash decision, but by consistently rejecting the answers of Jesus:

· 2:8: questioning in hearts: Jesus answers

· 2:16: questioning disciples: Jesus answers

· 2:24: questioning Jesus: Jesus answers

· 3:1: accusing in their hearts: Jesus teaches, heals, grieves, pleads, warns

· 3:6: plotting to kill Jesus

· 3:22: accusing Jesus of being in league w/Satan: Jesus teaches, reasons

The Pharisees (in 2:8) begin by accusing Jesus of blasphemy. Jesus answers them at every turn, but they continue to reject his answers, his pleadings, his proof of spiritual authority. By 3:29, he returns the charge of blasphemy, warning them of making a terrible, unforgivable choice: to turn away from the very person who has authority on earth to forgive sins, to label that person as Satan, cuts oneself off from the very source of forgiveness. Now we can be encouraged, because we know that at least some members of the religious establishment became believers (Acts 6:7). Perhaps even some who knew Jesus in these early days in Mark.

What is the unforgivable sin? Not something you can utter (Mark 3:28), but rather a series of choices that hardens one’s heart, making it impossible for a person to turn and ask forgiveness from the only one with the authority to forgive.

The two “whoevers”: Mark contrasts the Pharisees’ process with that of the followers of Jesus, those who are inside the house, listening to Jesus’ teachings, of whom he says, “Here are my mother and my brothers! Whoever does the will of God is my brother and sister and mother.” (3:34-35) Both following Jesus and turning away from Jesus is a dynamic process, based on choices. Those who are members of the family are those who do the will of God, who actively choose to follow. Those who are in danger of committing the unforgivable sin make active choices to go in the opposite direction. Asking questions of Jesus is never wrong—but failing to accept the answers that come can lead, step by step, to a process of putting oneself on the outside of the family. Instead, ask questions of Jesus, of God, but accept his answers and act on them.

How have I experienced tension between pursuing the will of God and the desires of my family or others who would have claims on my life, time, and priorities? How do I feel this tension even now?

Parable of the Sower: Mark 4:1-34
The teaching in parables of the Sower is the first un-prompted and extended teaching of Jesus’ in the gospel of Mark. Mark has illustrated Jesus’ use of parables in his teaching, but in this section he explains why.

Why does Jesus begin his teaching with all this? It is core to learning from Jesus as disciples. The Sower is critical material for everything else. “Do you understand this? How then will you understand everything?” Today, Jesus’ disciples always come to understanding in the same way. Jesus is not chastising them for not understanding (he didn’t expect them to); rather, he’s coaching them about how they will continue to come to understanding: by asking their questions, by coming to him, by acting on what they do understand.
What is the Secret of the Kingdom of God?

· Not understanding, but interest: they have the secret but without understanding of the parable (4:13)

· Knowing that Jesus’ words are important: He says, “Listen!” and “Let anyone with ears to hear listen!” (4:3, 4:9, 23)

· Coming to Jesus and asking questions: This is what differentiates those on the outside. (4:11)

· Hearing, accepting and bearing fruit: being good soil. (4:20)

· Paying attention to what you hear (4:24)

· Giving (attention, our hearts) and getting more (words, understanding, soft-heartedness) (4:25)

If response to the word is what is important, what are ways we try to look good spiritually w/o true response to the word? Counterfeit obedience, like the Pharisees? Leadership, teaching, sacraments, attendance, “fervor” in prayer, Bible knowledge…

Jesus’ Parables so far in Mark: “for those outside, everything comes in parables” (4:11)
1) 1:15: “The time is fulfilled, and the kingdom of God has come near; repent, and believe in the good news.”
2) 1:17: And Jesus said to them, “Follow me and I will make you fish for people.”
3) 2:5: When Jesus saw their faith, he said to the paralytic, “Son, your sins are forgiven.”
4) 2:17: When Jesus heard this, he said to them, “Those who are well have no need of a physician, but those who are sick; I have come to call not the righteous but sinners.”

5) 2:19: Jesus said to them, “The wedding-guests cannot fast while the bridegroom is with them, can they? As long as they have the bridegroom with them, they cannot fast. 20The days will come when the bridegroom is taken away from them, and then they will fast on that day.

6) 2:21: No one sews a piece of unshrunk cloth on an old cloak; otherwise, the patch pulls away from it, the new from the old, and a worse tear is made.

7) 2:22: And no one puts new wine into old wineskins; otherwise, the wine will burst the skins, and the wine is lost, and so are the skins; but one puts new wine into fresh wineskins.”
8) 2:27-28: Then he said to them, “The sabbath was made for humankind, and not humankind for the sabbath; 28so the Son of Man is lord even of the sabbath.”

9) 3:4: Then he said to them, “Is it lawful to do good or to do harm on the sabbath, to save life or to kill?”
10) 3:23-26: And he called them to him, and spoke to them in parables, “How can Satan cast out Satan? 24If a kingdom is divided against itself, that kingdom cannot stand. 25And if a house is divided against itself, that house will not be able to stand. 26And if Satan has risen up against himself and is divided, he cannot stand, but his end has come.

11) 3:27: “But no one can enter a strong man’s house and plunder his property without first tying up the strong man; then indeed the house can be plundered.”

12) 3:28-30: Truly I tell you, people will be forgiven for their sins and whatever blasphemies they utter; 29but whoever blasphemes against the Holy Spirit can never have forgiveness, but is guilty of an eternal sin”— 30for they had said, “He has an unclean spirit.”
13) 3:34-5: And looking at those who sat around him, he said, “Here are my mother and my brothers! 35Whoever does the will of God is my brother and sister and mother.”
The Implications of the Secret of the Kingdom of God in Bible Study

· How do we remain responsive to the word as Bible study leaders? It can be tempting to think that, because I teach the word, I am good soil. But the Pharisees and Scribes thought that way.
· Often, in Bible study, personal or corporate, we want to avoid confusion. We focus on the parts of the scripture that make sense, are encouraging, are easy to understand. These are the parts that get put on posters, get underlined in our Bibles, or are easily memorized. But the Secret of the Kingdom of God calls our attention to the parts of scripture that are confusing, maddening, and obscure: like telling a story in which Jesus is a home-invader (Mark 3:27)! We need to become people who relish the places where we are able, as familiar as we are with Scripture, to be confused, to find and nurse our questions, and to pay attention to Jesus’ confusing words expecting that he’ll shed light on them—that’s what he’s there for!
· So, “Pay attention to what you hear!” What are you hearing in God’s word lately, and what does that mean for your life today? What questions do you have for God? What does a “good soil” response look like?

Old Testament Verses

· Isaiah 6:9-10: Go and say to this people: Hear and hear, but do not understand. See and see, but do not perceive. Make the heart of the people fat, and their ears heavy and shut their eyes, lest they see with their eyes and hear with their ears and understand with their hearts, and turn and be healed.
· Psalm 14:2-3: The Lord looks down from Heaven upon the children of men to see if there are any that act wisely, that seek God. They have all gone astray, they are all alike corrupt, there is none that does good, no not one.

· Ezekiel 12:2: Son of man, you are living among a rebellious people. They have eyes to see but do not see and ears to hear but do not hear, for they are a rebellious people.

· Psalm 119:105: Thy word is a lamp to my feet, and a light to my path.

· Jeremiah 29:13: You will seek me and find me, when you seek me with all your heart.

Fear v Faith
Mark 4:35-5:43

Review the theme of fear and faith: we have seen 4 episodes since the parable of the sower (two storms: crossing the sea and the demoniac, and two daughters: Jairus's daughter and the woman). How is each handled? Jesus speaks! He has authority and power, exercised by his word. The response is faith, not fear. They all feel out of control of their lives, but Jesus is able to control. He shows compassion with which he cares for people. What are the storms in your life? What do you fear?

	The Stormy Crossing
	The Stormy Landing

	· The disciples (expert fishermen) were out of control of the boat
	· The man was out of control of himself, confused by the Legion of demons

	· The disciples “were perishing”
	· The man endangered himself with stones

	· The disciples’ request to Jesus is sarcastic
	· The man’s approach to Jesus is confused: runs to him, but yells at him

	· Jesus’ words calm the storm
	· Jesus’ first command “come out” was not obeyed

	· “Dead calm”
	· “clothed and in his right mind”: the storm is calmed in the man

	· The disciples are rebuked for their fear, not faith
	· The townspeople “lose what little they had” because of their fear

	· The disciples did not have faith in Jesus’ words
	· The man does respond well to Jesus words—and he gets more understanding: “the Lord”

Fear v. Faith: In all of these stories, fear is contrasted with faith. We often think that the opposite of faith is doubt, but Jesus (4:40, 5:36) and Mark (5:13, 5:33-34) speak of this contrast. Fear is faith in the power of some person, event or circumstance to ruin your life. Faith is the belief that God can overcome any obstacle, any person, any event and bring about a good outcome: that he works all things for good.

Application: Faith is confidence in the words of Jesus, in his promises, in his power and guidance. When Jesus gives us direction, “Let us go across to the other side” or “Do not lie or misrepresent your background in order to get the job you are applying for”, we can trust him and believe that he is in control, even while our boat begins to take on water and we don’t know exactly how he will save us. Fear, in the face of this, involves doubting the words, wisdom and goodness of Jesus in the ways he is guiding us or at work in our lives.

Application to marriage: When we marry, we believe that Jesus has said to us, “Let us go across to the other side” regarding our marriage relationship—that we will get across to whatever end comes (til death parts us). We embark on this voyage with certainty that storms will arise that will test our sturdy craft and our sailing skill, but Jesus is with us in the boat and he has told us we’ll get to the other side. It is that confidence that he has spoken, that it was his idea, that we will need to get to the other side, in the face of the storms of life. In the midst of the storm, we need to look to Jesus, and ask in faith for his help to get us safely through the storm and on to the other side.

The Two Daughters: Compare Jairus and the woman:

	Jairus
	Woman

	Ruler, leader in synagogue
	Unclean in synagogue

	Well known name
	Unnamed

	Rich, has servants
	Poor, money all spent

	Respected status
	Outcast

	Male
	Female

	Asking for daughter
	Asking for self

	Urgent situation
	Chronic problem

	Comes to Jesus publicly
	Comes to Jesus in secret

	Daughter healed secretly
	Healed in public

	Humble, but able to approach Jesus
	Afraid to approach Jesus

	But both: are humble and desperate, fall down before Jesus, are afraid, are taking a social risk, have faith in Jesus, experience Jesus' touch. Both stories involve daughters and 12 years.

Jesus spends time with the poor, unclean woman, listening to “the whole truth” (5:33), which no doubt took a while. Meanwhile, Jairus stands there, thinking, “My daughter! My daughter! Why are we wasting time here with this woman?” (The disciples, too, are thinking, “Ruler Jairus’ daughter! Don’t forget Ruler Jairus’ daughter!”) So Jesus affirms this woman, “Daughter, your faith has saved you…” She, too, is a daughter, and she, too, is valuable, and her story, lived in obscurity and shame, is also important, and she, too, has faith that brings her healing. Yet, in the economy of God, what serves this woman, seemingly at great cost to Jairus and his wife as their daughter’s life ebbs away, ultimately is a gift to the parents because they are called to have greater faith in the face of the news of her death, and then the miracle of their daughter’s healing is even greater.
Application: Tyranny of the Urgent vs. priority on what is really important. The disciples have little patience for Jesus’ willingness to stop as the crowd presses in and to ask about being touched. Everyone in the audience would be forgiven for thinking that this poor woman’s chronic bleeding pales in urgency to the critical need of a wealthy religious leader and his dying daughter. But Jesus models an unwillingness to be controlled by the urgency of the demands and sees the larger picture, showing value to the woman (the way he values the leper, the tax collectors and sinners, the man with the Legion of demons) even enough to listen to her story. Sometimes, it is our ability to give priority to the important but non-urgent tasks that frees us from the Tyranny of the Urgent. In a world focused on productivity and results, taking time to listen to people (friends, co-workers, our children or elderly parents) and to spend time to hear “the whole story” can seem inefficient or non productive, and certainly non-urgent. But doing that is likely to be the answer to the question, “What would Jesus do?
Mark 1-5 Reflection Review
Mark tells us that Jesus compares himself to a doctor for those who are sick (2:17). How have you experienced the healing touch of Jesus in your life recently? What ways has Jesus’ loving touch or his call to obedience been a doctor’s prescription for your own healing, in your image of yourself or your relationships with others?
Jesus speaks about the need to put the fresh wine of God’s spirit (2:22) into new and flexible structures, wineskins. What are ways that I have found myself attached to old wineskins, or how have I been aware of God’s pouring new wine into my life in fresh ways?
Jesus says that those who do God’s will are members of his family (3:35) How have I experienced tension between pursuing the will of God and the desires of my family or others who would have claims on my life, time, and priorities? How do I feel this tension even now?
Jesus says that hearing the word, accepting it and bearing fruit (being good soil, 4:20) is the Secret of the Kingdom of God. How has this characterized my life recently? What word have I paid close attention to (4:24), or given myself to (4:25)? How have I seen the parable of the soils lived out in my life or the lives of others around me?

Faith is confidence in the words of Jesus, in his promises, in his power and guidance (4:40, 5:36). How have I been battling my tendency to fear in the face of uncertainty rather than to trust in God’s goodness and his Word of promise to me?
The Two Banquets, the Two Kings

Mark 6:1-52
Mark 6:1-6: Jesus’ hometown: those so familiar with Jesus that they don’t expect a mighty work. Like us: we who are used to Jesus may have boxed him safely in the “inspiring religious leader” category—but he has bigger plans, if we have eyes to see it. How does overfamiliarity with Jesus keep us from receiving a work of God?

	Principles of Apostleship

Mark 6:7-13

	Principle and its Contrast
	Why does Jesus make this choice?
	What does this look like in my mission?

	Partnership over coverage: Jesus’ disciples could have covered more villages if they had each been sent out alone.
	Jesus both cares for his apostles and knows that their mission will be more success​ful with partnership.
	Go out in teams or partners. Lead groups in teams, look for opportunities for plural leadership. Model ministry partnership, not simply “divide and conquer.”

	Risk over provision: They could have been told, “Carry food and supplies with you and come back when you run out.”
	For their mission to be a success, people will need to receive them. This is funda​mentally an opportunity to trust God and to see God at work.
	Find ways to take real risks in the mission. Don’t avoid relational risk. Think ahead about what to say to people to focus the conversation on Jesus.

	Authority over technique: Jesus could have emphasized a specific healing technique like magic words, ritual hand motions, or proper procedure
	Jesus wants his disciples to rely not in words or technique but in the power of God and the authority he has given them.
	Do you believe God has sent you? Do you see people’s need for what you bring? We are not selling stuff people don’t need.

	Depth over breadth: Jesus could have suggested that they spend each night in a different home not to become too much of a burden to anyone.
	Jesus wanted his disciples to have a broad testimony (preaching in towns) but deep influence, staying with a fam​ily for days and building deep relationships with them.
	Find a few people who are amazingly receptive (they’ll be obvious) and god deeper with them. Two roommates who both signed up: ask them to help you get to know others in the dorm.

	Responsiveness over rejection: He could have told them not to take “No” for an answer, that their persistence in preaching will eventually break down resistance.
	Jesus tells them to seek good soil and move beyond rejection, because they will experience both (as Jesus himself did). Rejection does not equal failure: move on to places where you will be received.
	Look for responsiveness and move on from rejection.

There is a difference between welcome and faithfulness. If they welcome you, be patient. If not, move on.

	Clarity over avoidance: He could have said, “Try to slip out of unresponsive towns quietly.”
	He wanted his disciples and the people to know that the town had made a choice to reject the gospel.
	Tell people when you are deciding to move on but give them a way to show their interest if they change their mind.

Mark 6:14-29: Herod is a picture of rocky soil: he hears him with gladness, and yet he has no roots, and his faith is scorched. The word eventually withers and dies (and Herod loses what little he had).

· Herodias’ daughter: How do we live in such a way as to elicit improper promises from others?
· Herod: What ways do we make implicit bargains with the world, limiting our ability to live faithfully? Are there promises we make to people that keep us from obeying God? Integrity with God may involve breaking promises.
	The Two Banquets, the Two Kings

	
	Herod the King
	Jesus the King

	Where?
	Galilee (5:21)
	Galilee (near the Sea, 6:34)

	Who was invited?
	Big shots – courtiers, officers, leading men of Galilee
	All who wanted to be with them (5000 men plus women and children)

	Atmosphere
	Out of control – his stepdaughter and wife, his irresponsible vow, his guests
	Jesus took control, commanded the disciples and commanded the crowds. He taught, shepherded, and fed them.

	Place
	In the palace.
	In a deserted place.

	Food
	Rich, exotic food, much drink.
	Simple bread and fish.

	Entertainment
	Immoral dancing, his stepdaughter.
	Jesus & his teaching.

	Who served?
	Herod is being served.
	Jesus serves the crowd and disciples.

	End
	The end is demonic, gross evil – John's death and his head on a platter.
	Show's God's heart of compassion, provides food and teaching, feeds the hungry beyond satisfaction, abundance.

	Kingdom
	My kingdom
	God's kingdom

	Cost
	Their souls
	It is free, given life

	Priorities
	Priorities of the world – power, hatred, position, self-aggrandizement
	Priorities of God's kingdom, concern for people and their needs.

	Type of shepherd
	Bad: people are a means to his end
	Good: becomes a means to people’s end

	Character
	Weak king and his foolish word.
	Jesus and his powerful word.

The Disciples Crash from their Ministry High
6:12-13: Effective ministry: “They cast out many demons, and [cured] many who were sick”
6:30: Excited debrief: “They told him all they did and taught”
6:31: Invitation to rest

6:34-37: Growing resentment of Jesus and the crowds

6:34: Their rest postponed by the crowds, and by Jesus’ response to the crowds
6:35: They assess the need of the crowds, and propose a plan to meet the need: send them away!

6:37: Jesus gives them an assignment: you give them something to eat!

6:37-45: Poor choices

6:37: They respond with sarcasm and disdain. They hear but do not accept Jesus’ word. They bear no fruit.

6:38: Jesus feeds the crowd through the disciples. They miss the lesson about the loaves.

6:45: Jesus made the disciples get into the boat without him. Still no “rest”.

6:49-52: Bad Consequences

6:49: They do not recognize Jesus and think he’s a ghost.

6:52: They are astounded and their hearts are hardened. They miss the miracle, the food, the rest: they miss the LORD! Even what they had is in danger!
This is a danger in ministry, and people (the disciples, us) who just days or weeks before have seen the powerful work of God come to believe that God can no longer take care of their/our own needs. God worked powerfully through people, but then they/we struggle to believe that God wants to care for them/us and their/our own needs.

· Sometimes we discern correctly that God has promised us something, but have a difficult time trusting him for it. How do we tend to take matters into our own hands?

· How are we tempted to see people as a barrier to our getting rest rather than as sheep without a shepherd? What did it cost the disciples to think this way? What does it cost us?

· Have you ever been in ministry to people and then, because of a desire for rest, responded to people in the same way as the disciples, wanting to push them away rather than welcoming them into your home, your meal, your hospitality, your relaxation?

Do you not yet understand?

Mark 6:53-8:21
6:53-7:13: Jesus goes into the marketplace (6:56), and people touch him and are made clean. The Pharisees go into the marketplace (7:4) trying to avoid touching anything and washing anything they buy in the marketplace, for fear of “defilement.” What is our marketplace? Bars, the inner city, the homeless: we see defilement, Jesus sees ministry potential: sheep in need of a shepherd.
Corban: What could be their motive to do “Corban”? looking good before others, looking generous, moral, sacrificial, while in reality living for themselves at the present. Practically, they live as though God doesn’t matter. Even in their religious life, they seek reward in human terms alone. Jesus’ comments on Corban illustrate a model of cultural analysis. Jesus took time to notice the specifics of their teaching and its sociological/spiritual implications. We need to do this.
· An example of Cultural Analysis: Externals vs. the Heart dichotomy in worship styles and prayer styles. We each have a tendency to think, “They aren’t sincere: they sing/pray too loud/quickly/slowly/softly/much/little.” Yet God sees the heart.
Big Picture: Jesus feeds 5000 people, but the Pharisees are worried about, “Perhaps, but did they wash their hands? Aha!” Jesus is healing everyone who touches him, and the Pharisees say, “Yes, but isn’t that making him unclean?” Mark is very concerned about the conditions of the disciples’ hearts. Here the Pharisees are concerned about their hands. They strain at a gnat and swallow a camel. Jesus is hard on the Pharisees because he doesn’t want to distract the disciples from paying heed to the condition of their hearts.
7:14-23:
· Repentance deals with internal issues. If we focus on externals (cleansing rituals, worship styles, politics) then we don’t see any need to repent, but merely go through ceremonial cleansing, or get “spiritually correct”.

· We’d prefer not to accept responsibility for our sin: other people, situations, less-than-ideal circumstances, the government, the church—anything is responsible but not our own nature. These external things are not easier to fix, but are easier to complain about & blame.

· We think, “If [this circumstance] changed, then I would be able to be a better dad, employee, Xn.” Rather, we should pray, “God, change my heart.”
· So we say, “I’m sorry but I was tired” or “I’m sorry but I was grouchy because I was hungry”. We blame our sin on externals. The disciples could have blamed their sarcasm/hard hearts on their lack of rest—even on Jesus’ broken promise of rest. We want to blame externals, but the problem is deep within us. “I’m sorry but I’m a sinner. Its embedded in my nature.”
7:24-30: People read stuff in scripture that seems offensive to them, whether it is defining homosexuality as sin or saying that rich people cannot enter the kingdom of Heaven. Rather than taking offense, the Syrophoenician woman enters the spirit of Jesus’ remarks—she responds to the word with faith, and her faith is rewarded and grows further. We need to look for ways not to take offense at scripture, not to weigh it and find it wanting, but rather to allow ourselves to be weighed and evaluated by it, and to repent as it illuminates our lives.

	Compare
	FIRST BANQUET (6:35-44)
	SECOND BANQUET (8:1-10)

	Number of people
	5000 men
	4000 people

	How much food
	5 loaves, 2 fish
	7 loaves, few fish

	Location
	Galilee (Jewish country)
	Decapolis (Gentile country)

	Days in wilderness
	1 day (afternoon/evening)
	3 days

	Environment
	Green grass
	Desert

	Advance PR Team
	The 12 Apostles
	The Demoniac, Mark 5:19-20

	Seating
	Organized the people in groups
	Just had them sit down

	Jesus' attitude
	Compassion: to teach
	Compassion: to feed

	Motive for feeding
	Disciples wanted to send them away
	Jesus had compassion

	Shepherd motif
	Like sheep without a shepherd
	No mention of sheep/shepherd

	Disciples' response
	Sarcasm: “Yeah, right!”
	Respond well: “How?”

	Who served
	Disciples
	Disciples

	Result
	Crowd satisfied
	Crowd satisfied

	Left over
	12 baskets (12 tribes, 12 apostles)
	7 baskets (completion; Gentiles also)

	Boat ride
	Disciples sent alone
	Jesus goes with them

8:1-10: When Jesus gives us an opportunity for growth and we fail to accept it, often we don’t advance beyond it. He presents us with the same opportunity later.

· An example: Second-time SG leaders. Finally we have learned about shepherding enough to see needs and enter into situations with compassion and wisdom. Not focused on our own performance as new leaders.

· What are some of the second-time round (or third-time round) lessons you are dealing with or have seen God bring to you recently?
8:11-21: People tend to blame God for their lack of faith: “If God wants me to believe in him why doesn’t he show himself?” Yet the truth of God is revealed in nature and in our conscience.

· “yeast of Pharisees” = blaming externals for the condition of their own hearts and lack of faith.
· “yeast of Herod” = people pleasing: an unwillingness to stand up for what was right.
What must we do instead of blaming God? Repent, and ask God to give us eyes to see and ears to hear.
Jesus reminds us of all we have experienced of God’s faithfulness and then warns us not to be like the Pharisees. The feedings serve as signs—not irrefutable proof, but pointers to the reality of Jesus power and goodness for those who are struggling in their faith. Like the disciples, we too have experienced the goodness and provision of Jesus. Also like them, we tend not to remember his great provision, but rather focus on our specific needs and lacks. Jesus is asking us to remember that he can provide. How have I seen God provide for me in the past in ways that are undeniable and clear? Why do I struggle to trust him now?
8:21: “Do you not yet understand?” He asks his disciples to review the events of the past few weeks. He has worked powerfully through them, and they have seen him provide bread in abundance. He is asking them to take a closer look, to meditate on the ways his word has been proven trustworthy, his power undeniable, and his intentions toward them filled with compassion and care. They have all the evidence they need: Jesus is trustworthy, powerful, and good, so on what basis would they doubt him now or fail to trust in him. How am I just like the disciples?
You are the Christ!

Mark 8:22-9:29

Sight and Blindness
	Deaf man (7:32-36)
	Blind man (8:22-26)

	“they brought”
	“some people brought”

	Took aside in private
	Led him out of village

	Fingers, touch
	Laid hands on

	Spit
	Spit

	Efforts to draw out faith

	Tell no one
	Don’t enter village

Jesus says (7:18): “Do you have eyes, and fail to see? Do you have ears, and fail to hear? And do you not remember?” Jesus right before that scene, he healed a deaf man, and right after, he healed a blind man. Then we see Peter come to clear sight in the same way the blind man does: through a second touch by Jesus.
	Blind man & Peter

	1. Situation
	8:22
	8:27

	2. Partial Sight
	8:23-24
	8:27-28

	3. Second touch of Jesus
	8:25
	8:29

	4. Clear Sight
	8:25
	8:29

	5. Injunction to Silence
	8:26
	8:30

Peter’s coming to clarity (admittedly short-lived) follows the same progression as the blind man’s healing: Peter comes to know something of Jesus’ power and uniqueness when he begins to follow him. But how does he come to know that Jesus is the Christ? Mark doesn’t tell us that Peter was given this knowledge by divine intervention (see Matthew 16:17)… he just shows us that Peter goes through the same process that the blind man did. Peter’s clarity comes via the touch of Jesus: “But who do you say that I am?”
8:29: The question up till now in Mark is: Who is Jesus?
	· 1:27: What is this? A new teaching!
	· 6:2: is not this the carpenter…?

	· 2:7: Who can forgive sins but God alone!
	· 6:15ff: Elijah, a prophet, John the Baptist

	· 3:22: possessed by Beelzebul!
	· 6:49: they thought it was a ghost…

	· 4:41: Who then is this, that wind & sea obey..?
	· 7:37: all things well…

FINALLY: The answer comes: The Messiah! The question is on everyone’s lips, from the common people to the king. Demons say they know; Pharisees say he’s in league with demons; the disciples wonder. The answer finally comes: Jesus is the Christ! The question in the second half of Mark is: “What does it mean for Jesus to be the Christ?” And he will answer that question repeatedly: it means he will go to his death, a ransom for many, and be raised again to glory.

Jesus makes a call for radical and costly obedience here: but the rationale is a very understandable motive: because you want to gain life. If you believe Jesus, you’ll follow him to death. He doesn’t ask us to live for him because he is willing to die for us. He went to the cross (to save us) in order to gain life. He calls us to do the same.
Jesus' sake and the gospel is the only cause worth dying for because it is the only cause that will give you real life. All other causes and “sakes” are bankrupt – they cannot deliver on their promises. Even good causes, apart from Jesus', do not return life.
Peter, out of loyalty to Jesus, says to him, “You don’t have to die.” Who are the people who (often out of love) tell us the same thing?

Jesus hears Satan’s temptation: You don’t have to die. Satan shows up during transition times (p1, right before the cross, and here, when Jesus begins to define what it means to be the Christ). Satan’s strategy, at points of transition: redefine faithfulness, backpedal: You don’t have to die!
Peter, not used to being quiet, blurts out his great idea about the 3 booths. But God doesn’t want Peter to be blurting out his own ideas. Rather, he wants Peter to “Listen! Listen to him interpret the law, interpret the prophecies, fulfill the scriptures. He’s got my approval, and he knows what he’s doing.” This is an added pointed rebuke to Peter who has had a difficulty with listening to Jesus lately.
9:8: Just to drive home the point—the one they are supposed to listen to is the one still standing at the end of God’s affirmation: Listen to Jesus!
The Father and his son:
· Faith in God, not technique: The disciples had had a very successful short-term mission trip, on their first time out, a few weeks or months ago. What is different now? Perhaps back then, they were vitally reliant on Jesus’ words, by faith. Now, it is familiar, and they are overconfident, faith in their techniques not in the God who healed the first time. Application: Dependence on God, not on technique. God works, not my faith healing techniques, not even my prayer techniques. God works, not my prayers. Not even my faith. God works.

· “Bring him to me”: The man brought his son to Jesus, but the disciples forgot to do so—through prayer—instead, they tried to heal the boy on their own. It doesn’t work. When they finally physically bring the boy to Jesus, the man is the one who prays: “I believe; help my unbelief!” and it is this prayer, not the faithless techniques of the disciples, that enables the healing.
· “How long must I be with you?” Until you learn the power of prayer. Jesus cannot leave his disciples alone (as this brief absence illustrates) until they learn how to “bring the boy to Jesus”: until they learn to pray.

· Application: Who are the people we are praying for? How can we more consistently “bring them to Jesus” in prayer?

· The boy’s healing is a parable, a picture of Jesus’ own death. 9:26: “convulsing him terribly” = “suffer”; “the boy was like a corpse” = “be killed”; “took him by the hand and lifted him up” = “rise again”. Mark gives us, in this healing, a graphic picture of the prophecy Jesus had made re: his own death.
· Application: When Jesus intervenes in a hopeless situation, sometimes things get much worse before they get better. Sometimes, a death is involved before new life emerges
Entering the Kingdom
Mark 9:30-10:31
Five whoevers:

· 9:35: Whoever wants to be first

· 9:37a: Whoever welcomes one such child in my name welcomes me,
· 9:37b: whoever welcomes me welcomes not me but the one who sent me

· 9:40: Whoever is not against us is for us.

· 9:41: whoever gives you a cup of water to drink
The disciples are trying to be exclusive, preventing the guy from casting out demons because he wasn’t with them. Jesus is inclusive, inviting “whoever” into discipleship and assuming good will to people who aren’t against him.
Four “in my name”s:

· 9:37 Whoever welcomes one such child in my name welcomes me…
· 9:38 John said to him, “Teacher, we saw someone casting out demons in your name, …
· 9:39: But Jesus said, “Do not stop him; for no one who does a deed of power in my name …
· 9:41: whoever gives you a cup of water to drink because you bear the name of Christ…

From something small (receiving a child, giving a cup of water) to something big (casting out demons, deeds of power), when we do something in Jesus name, we will by no means lose a reward. (See 8:35, “my sake and the gospel’s”.)
	Entering the Kingdom of God:

· 9:43, 45: enter life (8:35 “save life”)

· 9: 47: enter Kingdom of God
· 10:16: receive the K of God, enter it
· 10:17: inherit eternal life
· 10:21: treasure in heaven
· 10:23, 24, 25 (3x): enter the Kingdom of God
	The Kingdom of God: people need to receive it like a child or they will not enter it. The kingdom of God is “life” which we receive by being born into it. Who can be saved? Humanly speaking, being born (again) into the kingdom of God is impossible, but not with God. It involves becoming dependent, like a child, but it involves judgment, and occasionally drastic action, to enter life. We don’t earn it (it is an inheritance, not wages) but we do what we can to keep from stumbling and miss it.

Hand, foot, eye: Over the centuries, theologians have viewed Jesus’ teaching here as parabolic: we are not supposed to be actually maiming ourselves, but rather taking the real causes of sin (not our appendages but the idols and obsessions of our lives) seriously enough to part with them, violently if necessary. Jesus’ recommended response to sin: violent, urgent, dramatic, public, irreversible: have no patience with sin. Public (to at least one other believer) CONFESSION is all these things. Confession can feel like a cutting off, a maiming (of one’s ego), and it is irreversible. But it helps you take sin seriously. To whom are you confessing? Who knows what is going on in your heart?
Salt = Judgment. 9:49-50: “For everyone will be salted [judged] with fire. 50Salt [Judgment] is good; but if salt [judgment] has lost its saltiness [justice], how can you season it? Have salt in yourselves [judge yourself accurately, justly], and be at peace with one another.” The disciples were judging others (each other, the man casting out demons without proper authorization) and serving themselves (“I’m the greatest!” “No, I am!”). Especially in a peer context, it is tempting to judge others and to serve myself, to gain glory or affirmation. Jesus, rather, tells them to judge themselves (“if your eye causes you to stumble, tear it out”) and serve one another (like the child or the man), thus making peace. How can I have salt in myself and be more at peace with my family/spouse/colleagues?
Divorce (10:1-12): an example of judging others and serving oneself. Jesus calls people to a higher standard. Peace would reign in a marriage if we serve one another and judge ourselves.
What is radical about this teaching? Marriage is insoluble. God's design is that two would become one flesh. “Let not man” put them asunder -- not the husband, not the Pharisees, not even Moses.

There is no concept in rabbinic law of a husband committing adultery against his wife – this is a new, radical teaching. A man could commit adultery against another married man, a woman could commit it against her husband, but a husband couldn't commit it against his wife. Jesus brings back the principle underlying the law, sharply intensifying the concept of adultery, elevating the status of a wife to the same as her husband and placing the husband under an obligation of fidelity.
Children (10:13-16): Jesus believes that receiving little children is important work. Children are last of all—to serve children is to take the lowest place.
The Rich Man (10:21): Jesus loved him by challenging him: Jesus may have been the first guy to tell this man something challenging. The man’s wealth made people intimidated. Jesus tells it like it really is. This is love because Jesus doesn’t want anything from this man. He doesn’t use him. He loves him by telling him he lacks God.
How hard it will be for any who have wealth of any kind to depend on other than God: riches, ability, self-confidence, charm, etc. It is hard to become like children.

10:24: “Children”: Jesus calls his disciples children, which given the context is very encouraging. The only time in Mark he did this (though he does say, “Son” to the paralytic and “Daughter” to the woman with the flow of blood).

10:28: Peter’s statement here, and his implied question, seems somewhat childlike, naïve. Jesus is very patient with childlike questions (also 10:35) His implied question, “What’s in it for us?” Jesus doesn’t rebuke his question; he simply answers it.

10:29: Jesus invites people into community: divesting in the world and investing in the Kingdom. This is the abundant life he wants for the rich young man: a large extended family, homes where he experiences welcome (and must be needy, experiencing grace), parents who care for him, children who receive mercy and God’s grace from his hands. An abundant, lavish, dependent lifestyle he would never know with all the wealth he’s been disadvantaged with.
10:29-31: our vision for our lives tends to involve growing out of dependence on God (by gaining wealth and security) rather than growing into deeper dependence on God by leaving these things behind. How am I being invited to leave behind the things that I might tend to cling to for security to be better able to depend on God through his people?
What ultimately happens to this rich man? Is it possible he is shocked and grieving because he believes Jesus, taking his words seriously even though they are hard? Is it possible that this man was the son of Mary (Acts 12:12) who joined Barnabas and Saul as they returned from his hometown of Jerusalem back to Antioch (Acts 12:25), where he joined them on their first missionary journey. Perhaps this man is the very man of whom both Paul and Peter spoke, at the end of their lives, as being dear to them (2 Timothy 4:10, 1 Peter, 5:13). This same young man, the cousin of the wealthy landowner Barnabas, may have gone ahead of Barnabas in selling his possessions to follow Jesus, and one day, having found himself in Rome, took the time to put Peter’s sermons into a book that would be known by his name, Mark. The man who, from a first person account, tells us that he felt the love of Jesus in his eyes as Jesus said the hardest words he would ever hear: Go, sell, give, come and follow.
The Upside Down Kingdom

Mark 10:32-55

The Servant’s Question: 10:36, 10:51: What do you want me to do for you? Two requests of Jesus, one asking for glory, the other asking for mercy.

	James and John

1) Able

2) Asking for glory

3) Secretly

4) Manipulative

5) Not able to grant

6) They want to sit

7) Exalted (humbled

8) Ignores Jesus’ teaching
	Bartimaeus

1) Needy

2) Asking for mercy

3) Openly

4) Simple request

5) Able to grant

6) Follows Jesus

7) Humble(exalted

8) Hears Jesus
	Bartimaus: prefigures the crowd in 11:1ff. He sees ahead and does what the people with the branches will do: shouts praises at Jesus, recognizes him as “Son of David,” asks for mercy, throws off his cloak.

10:38: Jesus has foresight and insight. He knows that James and John do not know what they are asking. He knows that the situation is so much deeper than they know. He knows them more deeply than they know themselves (they are not NOW able, but will be) and he knows the future that they cannot know.
10:39: cup = suffering; baptism = death and resurrection. This is the first time Jesus promises that his disciples will go through the same things he does.
10:43: a description, not a prescription. Not, “it shouldn’t be so among you” but “it is not so”. A law of the universe, like gravity: what goes down comes up. Many have tried to live as if this law isn’t real, but in the end they fall flat.
Become great by being a servant! Jesus is not bummed that his disciples want to be great. In this way, they are like him. Jesus too wants greatness, which is why he pursues a life of servanthood. Since he will give his life as a ransom for many, he will be the greatest servant, and will earn the “name above all names” as one day all tongues confess that Jesus is LORD.
Rather, Jesus wants his disciples to pursue the greatness they all want in the way that he does—by becoming a servant. In fact, it is the only way to achieve true and lasting greatness. He doesn’t chide them on wanting to be great: he is simply telling them how to be successful at achieving it.

Jesus as both model and ransom. Jesus is a model for us as his followers. But we don’t die to redeem our lives, let alone anyone else’s. Our deaths would have no effect without his redemptive death, ransoming us and make it possible for us to identify with him. He is a unique ransom for many, because of his unique position as God’s son, with whom God is well pleased. Jesus can ransom us because he has done nothing for which his own blood must be shed. But he is also a model: he calls us to make a similar choice for our own lives, to suffer and serve to find our own path to greatness. His redemptive life and death makes it possible for our own suffering to be redemptive, in our own lives and the lives of others.
What is difficult for me about servanthood? How have I experienced the greatness promised by Jesus after I have chosen to serve in his name?

The Paradox Promises

Mark 8-10
	The Promise, the reward
	The Cost
	Jesus as a Model

	LIFE (8:35-38): true life, adventure, learning, experience
	Life is found by losing it.

Found by embracing pain, suffering, death
	Jesus loses his life to gain it.

	SECURITY (10:29-31): a financial and rela​tional home, everything in this culture that represents security
	Security is found by leaving it.
Found by taking risks with all we hold dear
	Jesus left his heavenly home to find a family who will enjoy his heavenly home with him.

	GREATNESS (10:43-45): a life of impact and significance, a vision that it will have mattered that you walked on this planet.
	Greatness is found by serving. Found by becoming smaller, last, least.
	Jesus gives his life as a ransom for many, becoming the greatest servant to become the greatest, the name above all names.

· Each passage involves a universal invita​tion: “If any want…” “there is no one who…” “whoever wishes…”
· Each passage involves a paradox: to find the thing that motivates you, you must leave it behind…

· From the wider context, Peter also seems to figure prominently in each story.
Life: Some people are motivated to drink deeply from life, to suck the marrow out of life, to seize the day. Learning for its own sake, experience, travel, adventure—not to have wasted a day or a moment. Jesus promises this kind of life to his followers who are ready to lose their lives for his sake.

Security: I think sometimes we think Jesus really shouldn’t have promised this—it sounds so low. The first promises adventure, but this promises security. Yet some of us are created to want a rela​tional and financial home base. Jesus doesn’t say, “NO WAY!” Rather he says, “Great. Here’s how: Leave everything and follow me.”
Greatness: This is where we are most likely to be embarrassed by Jesus’ words. He cannot mean that it is OK to want to be great, can he? Indeed, the call to servanthood only really applies if you do what to be great. He assumes we do, and shows us the way he did it: by becoming a great servant.
Jesus doesn’t say, “I’m shocked that you want life, security, greatness! Those motiva​tions are so sub-Christian.” He doesn’t chide them for wanting these things. He merely points them toward the most effective and shrewd manner of pursuing these things. He wants them to want them, but simply to receive them by a paradoxical, upside-down life of faith, following his example.
Each is a motive for discipleship. We were created to want these things, and discipleship answers that longing. Which of these most strongly motivates you? How have you seen these paradox promises to be true in your own life already?
The Call of a Disciple
Mark 8-10

	Universal Statements: Promises and Threats (Mark 8:31-10:55)

	Mark 8.34
	He called the crowd with his disciples, and said to them, “If any want to become my followers, let them deny themselves and take up their cross and follow me.

	Mark 9.35
	He sat down, called the twelve, and said to them, “Whoever wants to be first must be last of all and servant of all.”

	Mark 9.37
	“Whoever welcomes one such child in my name welcomes me, and whoever welcomes me welcomes not me but the one who sent me.”

	Mark 9.40-41
	“Whoever is not against us is for us. For truly I tell you, whoever gives you a cup of water to drink because you bear the name of Christ will by no means lose the reward.”

	Mark 10.11

	He said to them, “Whoever divorces his wife and marries another commits adultery against her;

	Mark 10.15

	“Truly I tell you, whoever does not receive the kingdom of God as a little child will never enter it.”

	Mark 10:29-30
	Jesus said, “Truly I tell you, there is no one who has left house or brothers or sisters or mother or father or children or fields, for my sake and for the sake of the good news, who will not receive a hundredfold now in this age—houses, brothers and sisters, mothers and children, and fields, with persecutions—and in the age to come eternal life.”

	Mark 10.43-44

	“But it is not so among you; but whoever wishes to become great among you must be your servant, and whoever wishes to be first among you must be slave of all.”

	Jesus, the Disciples, and Power

	Mark 8:32
	Peter rebuke’s Jesus: “Grab Power. You don’t have to die.”
	Jesus says he must suffer and die (power will be given to him by God. The kingdom of God will come with God’s power (soon).

	Mark 9:14ff
	The disciples think they have power to cast out demons.
	Jesus says prayer, faith are necessary(power to heal given by God. All things are possible to those who believe.

	Mark 9:33ff
	The disciples say, “Who’s #1?”
	Jesus says, “Be last if you want to be first”(faith in God

	Mark 9:38
	Disciples rebuke unauthorized healer
	Jesus says, “Don’t hinder servants; even giving a cup of water is important and carries a reward.”

	Mark 10:1ff
	Divorce: Husband’s power over wife
	Jesus equalizes relationship: both are called to judge self, serve one another, thus making peace

	Mark 10:13-16
	Children: they are powerless
	Jesus calls disciples to serve and even learn from Children(they understand faith

	Mark 10:17-27
	Wealth = power.
	Jesus calls for the voluntary loss of power through de-accumulation (to learn dependence, to be like a child

	Mark 10:28
	Peter: “We’ve left everything!”
	Jesus erases ground for boasting: it will come back to you, through God, BUT many who are first will be last.

	Mark 10:35-45
	James and John want power.
	Jesus says you must serve to be great (he’s the example of faith

	Mark 10:46-55
	The crowd rebukes Bartimaeus b/c he has no status, power
	Jesus exalts Bartimaeus as he humbles himself to serve the beggar. Jesus grants his request, in contrast to J & J

The Three Full Predictions of Jesus’ Death Compared
	Mark 8:31: Then he began to teach them that
the Son of Man must undergo great suffering,
and be rejected by the elders, the chief priests, and the scribes,
and be killed,
and after three days rise again.
	Mark 9:31: he was teaching his disciples, saying to them,

‘The Son of Man is to be betrayed into human hands,

and they will kill him,

and three days after being killed, he will rise again.’
	Mark 10:32-34: He took the twelve aside again and began to tell them what was to happen to him, saying, ‘See, we are going up to Jerusalem, and

the Son of Man will be handed over to the chief priests and the scribes, and they will condemn him to death; then they will hand him over to the Gentiles; they will mock him, and spit upon him, and flog him, and kill him;

and after three days he will rise again.’

	“began to teach” = new topic
	“was teaching” = continuation
	“began to tell” = Prophets tell.

	“must” = “it is written” (9:11-12)
	“will”
	“will”

	“undergo great suffering” (9:26)
	[no suffering] but “betrayed”
	“mock, spit, scourge”

	“be rejected by”
	“be betrayed into”
	“be handed over to” “hand him over to the Gentiles”

	“elders, chief priests, scribes”
	“human hands”
	“chief priests, scribes; Gentiles”

	“be killed”
	“they will kill him”
	“they will … kill him”

	“rise again”
	“rise again”
	“rise again”

	8:35: “Those who want to save their life will lose it, and those who lose their life for my sake, and the sake of the gospel, will save it.”
	10:29-30: “there is no one who has left house or brothers or sisters or mother or father or children or fields, for my sake and for the sake of the good news, who will not receive a hundredfold now in this age—houses, brothers and sisters, mothers and children, and fields, with persecutions—and in the age to come eternal life.”
	10:43-44: “whoever wishes to become great among you must be your servant, and whoever wishes to be first among you must be slave of all.”

The LORD Comes to his Temple
Mark 11:1-25
Malachi 3:1-2: “See, I am sending my messenger to prepare the way before me, and the Lord whom you seek will suddenly come to his temple. The messenger of the covenant in whom you delight—indeed, he is coming, says the Lord of hosts. 2But who can endure the day of his coming, and who can stand when he appears?”
Some background on the Temple

There were three temples:

1. Temple of Solomon, torn down by Nebuchadnezzar during Babylonian occupation.

2. Temple of Zerubbabel (see book of Haggai), which was torn down and damaged in 200-150BC.

3. Temple of Herod: Herod the Great replaced the temple (20-10 BC), and doubled the foundation. It was very elaborate and beautiful.

The temple consists of concentric areas:

· The outer court of the Gentiles, which is where the money-changers were located.

· The court of (Jewish) women, which was off-limits to Gentiles on pain of death.

· The court of Israelites, which was only open to ritually pure Jewish men – the altar was here.

· The sanctuary, only open to Levites and priests.
· The holy of holies, only open to the High Priest once a year. The dwelling place of God.
What did Jesus do when he arrived in Jerusalem? What did he want to see? Went to the temple and looked around. He wanted to see people praying, but instead saw the marketplace.
How has the temple become a den of thieves?
· Pilgrims are being robbed of their money as they buy at unfair rates.

· Gentiles are being robbed of a chance to pray, because their court is a hectic marketplace.

· God is being robbed of faith and worship.
What are the parallels between the temple and the fig tree? At the temple, he wanted to find spiritual fruit (prayer, worship) but instead found only leaves (commercial activity and corruption).
If you say = whoever, whatever, whenever (wherever): not specific people (priests), not specific prayers (liturgy), pretermined times (rites) or authorized locations (temple). With the destruction of the temple the way is made open. Access to God is available for all people at all times. This reverses the robbery—a provision of the original intent, that all would have unfettered access to God.

“Have faith in God”: We say “prayer works”. But why does prayer work? Because God is behind it. “God works.” We access God’s power through a prayer of faith. Don’t have faith in formulas (“Name it and claim it” or “Health and Wealth”). Don’t even have faith in faith, or in prayer. Have faith in God, and if that faith drives you to pray for a mountain to be removed (like the temple mount), then do so, and it will be. But have faith in God. And remember to forgive.
Jesus cleans the temple: like any holy place, this temple as filled with the clutter of those who thought they were doing God/s work. We, too, tend to bring idols into our holy places: traditions and tools that once helped us to worship God but now crowd out true worship. This sinful human tendency is found in any place of worship. Like the need for fresh wineskins for new wine, we need Jesus to come into our holy places and clear them out so that we are able to see the God we intend to worship. This is a painful process, and people who don’t receive it will kill Jesus for it.
Jesus’ Authority in the Temple

Mark 11:27-12:17

11:28: The religious leaders ask Jesus about his source of authority, but their answer to his question about John’s baptism reveals their source of authority: political maneuvering, not from God. When they say, “We do not know,” they are, sadly, speaking truthfully. They do not know where John got his authority, because they didn’t care to know. They actively choose not to know.

11:33: The religious leaders ask Jesus about his source of authority. Jesus says he won’t tell them, but he gives them several answers:
1) His source of authority is the same as that of the baptism of John.

2) The Vineyard parable: he comes to the Temple with the authority of the rightful owner, as his Son;
3) The builders reject a stone, but it became the cornerstone, and this was the LORD’s doing.
Each answer is clearer than the last.

12:7: The tenants mistake the mercy of the landlord for ineptness: they think the owner is powerless to remove or destroy them.

12:9: Key tense change: the story is unfinished and the dramatic finale is still ahead: the destruction of the Temple, the religious leaders, and a reversal of their judgment on the identity and authority of the Son.

Application:

· As leaders do we fall into the temptation of keeping people for ourselves—making them dependent on and loyal to us, rather than to God?
· Or in evangelism: do we draw people to ourselves but not bring them to Jesus and to his body? We think we can meet their needs and really they are meeting our needs.
12:13-4 Ironies:
1) Pharisees and Herodians would have come down on different sides of this issue. Zealots: Overthrow Romans! Pharisees: Don’t pay taxes. Herodians: The Romans are great!

2) They just came to him to ask re: his authority. Now they say they know he truly teaches the way of God.

3) They say Jesus doesn’t answer according to what people want to hear, but they do this, in fact. (see, for example, 11:32-33).
4) They speak the truth, but in their mouths it is flattery and hypocrisy. They don’t do what they say Jesus does, and don’t appreciate it when he does it.

5) They call him teacher, but they try to test him.
12:17: What bears Caesar’s image (icon), render to Caesar. But what bears God’s image, render to God. (Gen 1:26)
· Don’t give yourself—your loyalty, your energy, your life, your devotion, to anything other than God. Certainly not to Caesar.
· The religious leaders were keeping the fruit (prayer, worship) for themselves and not leading people to God.
· Ultimately, Jesus bears God’s image most perfectly. The religious leaders are preparing to turn him over to Caesar.
Condemnation and Commendation in the Temple
Mark 12:18-44

Question About Resurrection (12:18-12:27)

The Sadducees didn't believe in the resurrection, angels or miracles. Like deists, they believed God started the world but isn’t active in it. They ask a question show that the resurrection is absurd.
How does Jesus deal with their question? He first dismisses their supposed paradox, then deals with the real question. He does the same thing in 2:18-20, when the people ask him about fasting. He points out their false assumptions, eliminates the paradox, then addresses their real issues. (Jesus as a model for apologetics: clear away the false assumption, then address the underlying issue.)
What do they assume? Assume that heaven is just like the present. Their view of God is limited in power. They are like moderns who describe God in a certain way and then say that they don't believe in the God of their imaginings.
What was Jesus' argument?
1. God is the God of Abraham (Exodus 3:6 – uses the present tense). Scripture.
2. God is the God of the living. Power of God. Their God is too small.
3. Therefore Abraham is living – Abraham has been raised from the dead.

Which Commandment is the Greatest? (12:28-34)

Why does the scribe approach Jesus in v.28? Approaches honestly, for once. He'd heard Jesus speaking, liked how Jesus had responded, wanted to hear more. A potential insider, as he responds well to the seed Jesus has sown.
What do you notice about the scribe response to Jesus’ answer? He agrees, evaluates the “Teacher's” response. The scribe uses impersonal, academic language: “the heart”, not “my heart”. He adds that obedience to these two commandments is worth much more than burnt offerings and sacrifices. Considering that they're in the Temple, where the offerings and sacrifices happened, this was a significant addition. The man is not fooled by large stones and beautiful buildings.
Why does Jesus say he is only “not far”? What does the scribe do now? What should he have done? We don't know why only “not far”, but the scribe leaves. He should have asked Jesus about the “not far”. Perhaps Jesus would have said more if the scribe had asked. As it is, he was very close to being an insider, but didn't take the last steps. Perhaps later he does.
Jesus, David, and the Scribes (12:35-12:40)

Scribes: God

> David

 > Son of David = Messiah
David: God = “The LORD”
> Messiah = “My Lord” > David

So David seems to place the Messiah above himself, seated next to the right hand of God.

Why did the throng hear him gladly (v.37) They like all the messiah talk. Jesus must be a good speaker and teacher (so quick and sharp that no-one dares to ask him questions). Also, they like hearing the scribes getting criticized in public.
How can we summarize the scribes' problem? They have not been loving God (they've been robbing him), nor people (they devour widows' homes). They have been breaking both of the central two commandments.

The Poor Widow (12:41-12:44): Jesus entered the Temple looking for fruit. Up till now he hasn’t found it. He finds one righteous offering, says so, and leaves the temple for the last time. He finally found what he was looking for. (Mal 3:1-3) While the scribes receive the greater condemnation, the poor widow receives the greater commendation: “she put in more”.
Application Questions

· What are Jesus' priorities? Love God, love people. What does that mean? Love God = trust God, love people = serve people. We render ourselves to God by trusting God and serving others in his name. The danger is perhaps to reverse these two, trusting in others or idols for security, and “serving” God (out of our prideful notion that we can contribute to him).
· Do we know the Scriptures? Do we live them out? We should take time in God's word. But it's easy to be like the scribes – excited about what we see in scripture, but not excited about living it out. When we know the right answer, we've got to be sure we're living accordingly.
· Do we know the power of God? We only come to know it by betting our lives on it, as Jesus is doing (betting his life on the resurrection being true).

· How can we follow the widow's example and live in a way that requires faith?
· Jesus evaluates the widows offering not by the strategicness of her gift (she was giving her money to God, not to the corrupt temple system, which in fact received it). Sometimes we are so concerned about the receiving entity (church, non-profit, etc) and its overhead rate or its worthiness or its effectiveness that we fail to give at all. Jesus commends her gift because she was giving to God, not because of its direct strategic impact on worthy recipients.
The Birthpangs and the Death Throes

Mark 13:1-37
13:1: Josephus (Antiquities, XV, xi,3): “the Temple was built of hard, white stones, each of which was about 25 cubits in length, 8 in height and 12 in width.” Roman historian Tacitus (History, V, 8): “a temple of immense wealth”.

The disciples see the buildings of the Temple the way the Scribes want others to see them: beautiful, wonderful. Jesus directs their gaze beyond outward appearance. The scribes, the widow, the temple: nothing is as it seems.

Jesus tells them that one stone will not be left upon another. This would be kind of like looking at the government buildings in Washington, DC mall and saying, “It will all be destroyed.” It might even, in the minds of the disciples, indicate the end of the world. Certainly the end of the world as they know it. But remember, they ask, “When will this [the destruction of the temple] be, and what will be the sign?”
	13:6-8: Not signs: false messiahs, wars, famines, earthquakes = birthpangs, not signs of the end

	· These things—wars, earthquakes, etc. cannot be the sign. They happen all the time.

· “Birthpangs”: sounds like the birth of something new, not the end of the age… The birth of the church, a new way for God to relate to people and for people to experience reconciliation with God! Not the end, not the beginning of the end, but the end of the beginning.

	13:9-13: What will happen to you: beaten in synagogues, handed over to councils, stand before governors and kings. You will be hated and betrayed. The good news must first be preached to all nations. Endure to the end to be saved.
	· This sounds like the book of Acts: Peter and John, James, then Paul stand before councils, punished, put to death.

· Endure to the end = whatever end comes, death, or the end of the trial. Remain faithful.

· “Gospel preached to all nations” = Acts 2:5-6. It sounds like it is supposed to happen first, and it will happen to them, not generations from now.

	13:14-23: Desolating sacrilege: this sounds like the sign. NOW: flee to the mountains. Judeans are to evacuate. Great tribulation. But still no messiah—only false messiahs. Don’t be taken in.
	· This sounds pretty bad, but it doesn’t sound global. If you are in Judea, you can flee it. Winter will make it worse. It’s the worst tribulation ever (including since).
· What about the tribulation? The worst ever? This is common language of prophetic oracles. Jer 30:7, Joel 2:2, Dan 12:1
· The siege and defeat of Jerusalem by the Roman general Titus in 70 AD would certainly qualify. See Josephus.
· One thing we know: Jesus doesn’t come back at this point: only false messiahs. Don’t be fooled!

	13:24-25: But in those days, sun, moon, stars and the powers in the heavens will be shaken.
	· Gen 1:26: Sun, moon, stars “rulers” of the heavens

· OT examples: when God upsets earthly rulers he speaks of it as the heavenly rulers falling (Ezek 32:7-8: Pharoah; Isa 13:10: Babylon, Isa 34:4 Nations, Joel 2).

· A shake-up in the heavens reflects a shake-up in earthly authorities. This is how Jesus speaks about the destruction of the temple. This is the moment about which the disciples ask. He answers in apocalyptic imagery.

	13:26: Then they will see ‘the Son of Man coming in clouds’ with great power and glory.
	· “They” is the rulers in the heavens, grammatically. Those rulers that are shaken from their positions of authority.

· “coming in clouds” is not to earth, but to God, to receive his divine authorization and power.

· Jesus predicts, during his trial, that the religious leaders would see this same event.

· They do see their judgment of Jesus overturned, as Jesus’ curse/judgment of the temple comes true and God vindicates his son. They see him take the place of honor they would have wished for themselves.

	13: 27: Then he will send out the angels, and gather his elect from the four winds, from the ends of the earth to the ends of heaven
	· “angels” = messengers. Gathering his elect from the four winds = the missionary endeavor of the church. This is what we are doing today. We are the “angels” and our task is clear: gather the elect from every nation.

	13:28-30: … So also, when you see these things taking place, you know that he is near, at the very gates. 30Truly I tell you, this generation will not pass away until all these things have taken place.
	· Jesus wants his disciples to know the season and to watch all this unfold. If he hadn’t told them, they might have been dismayed to see it all happen. As it is, when it is happening (just like he said it would) they are emboldened in their faith, more likely to “endure to the end” of persecution, tribulation, of their lives.

· “near, at the very gates”: He’s at the seat of power, he’s the one in control. He’s present and active in human history.
· “This generation”: these events happened in 70AD, about 40 years after Jesus spoke these words, and within the lifetime of John (at least), who is hearing him say this.

	13:31: Heaven and earth will pass away, but my words will not pass away.
	· The entire gospel story of Mark is about the trustworthiness of Jesus’ words. Mark 13 is the second half’s version of Mark 4: Jesus words are so important, more solid than the beautiful stones of the Temple. Bank your life on them: they will not fail you.

	13:32-37: Now he speaks about “that day”, the day that heaven and earth will pass away. This is very different from the discourse about “those days” when the temple is destroyed.
	“those days”
· The destruction of the Temple

· I have told you everything

· Notice the signs

· I tell you this generation will not pass away

· “Angels” = Messengers, people like us
	“that day”
· The day that heaven and earth pass away

· No one knows, only the Father

· Keep awake: sudden, no signs
· What I say I say to all [generatons]: keep awake

· “Angels in heaven” = Angels

	13:37: And what I say to you I say to all: Keep awake.
	He had pretty clearly been talking to them, about things that will happen in their lifetimes. But here he says, “What I say to you (disciples) I say to all (those who will believe because of your witness, down through the centuries): Keep awake.” He is speaking directly to us here!

Application: Heaven and earth will pass away (but they look so solid!), but Jesus words will come to pass! (We’ve seen them always do so in Mark!) Everything is unstable except Jesus’ words. Cling to them, there is no greater security. You can bank your life on them. The vindication of Jesus present in Mark 13 and its fulfillment gives us only added confidence that Jesus is “near, at the very gates.” You can make plans around Jesus’ promises: life, security, greatness: these that we are created to want a life of discipleship fulfills. He will return, on his own schedule, according to the timing of the Father. Keep alert!

Background Material for Mark 13:1-37
Josephus (Antiquities, X.xi. 7 “in the same manner Daniel wrote about the empire of the Romans
and that Jerusalem would be taken and the temple laid waste”. “For there was an ancient saying of inspired men that the city would be taken and the sanctuary burned to the ground by right of war, when it should be visited by sedition and native hands should be the first to defile God's sacred precinct. This saying the Zealots did not disbelieve; yet they lent themselves as instruments of its accomplishment. (The Wars of the Jews, IV.vi.3)

William Lane (NICNT Commentary on Mark), p469: “During this period the Zealots moved into and occupied the Temple area (War IV.iii.7), allowed persons who had committed crimes to roam about freely in the Holy of Holies (War IV.iii.10), and perpetrated murder within the Temple itself (War IV.v.4). These acts of sacrilege were climaxed in the winter of 67-68 by the farcical investiture of the clown Phanni as high priest (War IV.iii.6-8). It was in response to this specific action that the retired high priest Ananus, with tears, lamented: “It would have been far better for me to have died before I had seen the house of God laden with such abominations and its unapproachable and hallowed places crowded with the feet of murderers” (War IV.iii.10).

Jewish Christians who had met in the porches of the Temple from the earliest days would have found this spectacle no less offensive. It seems probable that they recognized in Phanni the “appalling sacrilege usurping a position that is not his,” consigning the Temple to destruction. In response to Jesus' warning they fled to Pella.

Eusebius, Ecclesiastical History III.v.3: “But before the war, the people of the Church of Jerusalem were bidden in an oracle... to depart from the city and to dwell in a city of Perea called Pella. To it those who believed in Christ migrated from Jerusalem. Once the holy men had completely left the Jews and all Judea, the justice of God at last overtook them, since they had committed such transgressions against Christ and his apostles.”

Describe the background: the siege of Jerusalem, the Zealots who prevented people escaping. The swelling of the population of Jerusalem, from 120,000 to over 1,000,000 before the siege.

Read Josephus, Wars of the Jews, V.xiii.4: “Hereupon some of the deserters, having no other way, leaped from the wall immediately, while others of them went out of the city with stones, as if they would fight [the Romans]; but thereupon they fled away to the Romans. But here a worse fate accompanied these, than what they had found within the city; and they met with a quicker dispatch from the too great abundance they had among the Romans. They were puffed up by the famine, and swelled like men with dropsy; after which they all of a sudden overfilled those bodies that were before empty, and so burst asunder, excepting such only as were skillful enough to restrain their appetites, and by degrees took in their food into bodies unaccustomed thereto. Yet did another plague seize upon these that thus were preserved, for there was found among the Syrian deserters a certain person who was caught gathering pieces of gold out of the excrements of the Jew's bellies; for the deserters used to swallow such pieces of gold, as we told you before, when they came out, and for these did the seditious [the rebels] search them all... But when this contrivance was discovered in one instance, the fame of it filled their several camps, that the deserters came to them full of gold. So the multitude of the Arabians, with the Syrians, cut up those that came as supplicants and searched their bellies. Nor does it seem to me, that any misery befell the Jews, that was more terrible than this, since in one night's time about two thousand of these deserters were thus dissected.”
V.xii.7: “And indeed, why do I relate these particular calamities? While Manneus, the son of Lazarus came running to Titus at this very time, and told him, that there had been carried out through that one gate, which was entrusted to his care, no fewer than 115,880 dead bodies, in the interval [of several months]... After this man there ran away to Titus many of the eminent citizens, and told him the entire number of the poor that were dead, and that no fewer than 600,000 were thrown out at the gates; though still the number of the rest could not be discovered; and they told him, farther, that when they were no longer able to carry out the dead bodies of the poor, they laid their corpses on heaps in very large houses, and shut them up therein; and that ... some persons were driven to that terrible distress as to search the common sewers and old dunghills of cattle, and to eat the dung which they got there; and what they of old could not endure so much as to see, they now used for food. When the Romans barely heard all this, they commiserated their case, while the seditious, who saw it also come upon themselves, for they were blinded by that fate which was already coming upon the city...” [They were going crazy with hunger and instead of relenting they refused...]

VI.iii.4: “There was a certain woman, Mary, of the village of Bethezod, which signifies the house of Hyssop. She was eminent for her family and her wealth, and had fled away to Jerusalem with the rest of the multitude, and was with them besieged therein at this time... If she found any food, [the rebels took it away and] she perceived her labors were for others and not for herself, and it had now become impossible for her to find any more food, while the famine pierced through her very bowels and marrow, when also her passion was fired to a degree beyond the famine itself... She then attempted a most unnatural thing, and snatching up her son, who was a child suckling at her breast, she said, “O thou miserable infant! for whom shall I preserve thee in this war, this famine, and this sedition? As to war with the Romans, if they preserve our lives, we must be slaves. This famine also will destroy us even before that slavery comes upon us. Yet are these seditious rogues more terrible than both the other. Come on; be thou my food, and be thou a fury to these seditious varlets, and a byword to the world, which is all that is now wanting to complete the calamities of the Jews.” As soon as she had said this, she slew her son, and then roasted him, and ate the one-half of him, and kept the other half concealed. Upon this the seditious came in presently, and smelling the horrid scent of this food, they threatened her, that they would cut her throat immediately if she did not show them what food she had gotten ready. She replied that “she had saved a very fine portion of it for them”; and withal uncovered what was left of her son. Hereupon they were seized with a horror and amazement of mind, and stood astonished at the sight, when she said to them, “This is mine own son, and what hath been done was mine own doing. Come, eat of this food; for I have eaten of it myself. Do not pretend to be either more tender than a woman, or more compassionate than a mother; but if you be so scrupulous, and do abominate this my sacrifice, as I have eaten the one-half, let the rest be preserved for me also.” After which those men went out trembling, being never so frightened at anything as they were at this, and with some difficulty they left the rest of that meat to the mother. Upon which the whole city was full of this horrid action immediately; and while everybody laid this miserable case before their own eyes, they trembled, as if this unheard of action had been done by themselves. So those that were thus distressed by the famine were very desirous to die, and those already dead were esteemed happy, because they had not lived long enough either to hear or to see such miseries.”
Two Preparations of the Passover Lamb
Mark 14:1-26
14:1: The job of the priests was to kill the Passover Lamb. They want to do it secretly, not during the feast. It is done openly, during feast.

14:1-11: Another split scene: the woman with the jar and the priests and Judas: two different ways people prepare for the killing of the Passover Lamb

14:4: The disciples often try to control access to Jesus: 5:31 (woman w/flow), 9:5 (Peter on mtn), 9:38 (man casting out demons), 10:13 (children), 10:48 (Bartimaeus). The disciples are always rebuking the wrong people!

14:7: Deut 15:11. Jesus deals with the issue of giving to the poor in the same way he deals with the issue of fasting. He points to himself as the real issue, and that a time is coming when he’ll be gone.
What are the two responses to her act? 1. “What a waste. This could have been given to the poor!” 2. “She has done a beautiful thing.”
What are the two responses to Jesus' death? 1. “What a waste (cost his life, a misguided, failed Messiah).” 2. “He has done a beautiful thing.”
In the telling of the Last Supper, Mark doesn’t record “in remembrance of me”. Mark’s version may be the story (14:3-9) of the woman with the jar, who in breaking and pouring out did what Jesus did, a beautiful thing. Wherever the gospel is told the act of the one who was broken and poured out will be told in memory of that one. The woman’s gift as a type and a prophetic pre-enactment of the death of Jesus on the cross.
Judas is not that different from us. He probably liked a lot of what Jesus taught early on. He willingly followed Jesus, until it was clear that he had different ideas regarding the future; then Judas broke with Jesus. Jesus wasn’t LORD for Judas so much as ally, as far as that went. We too are attracted to Jesus’ words. But when they disagree with our own sense of what is right, do we submit to Jesus’ authority or betray him by rejecting his call? Do we follow only when it is expedient to do so, stopping far short of death?
Application Questions

· What would it look like for us to give to Jesus in the way this woman gave?

· How do we see Jesus' death? As a waste or a beautiful thing? We may be tempted to see it as a waste because we, like Peter, don't want to follow Jesus to the death. We aspire to something better for our Lord and for ourselves.
· When we are broken and poured out for others, people around us will say we have wasted our potential. Do we succumb to the temptation to see it as a waste, or as a beautiful thing? What are some things you are doing or thinking of doing that would fall into this category?
· Thank the people who have poured themselves out for you. Many will say to them, “What a waste!” Tell them, “You did a beautiful thing!”
· Many people in ministry seem to give their lives ineffectively, yielding little fruit. We may be tempted to say, “What a waste of resources, time, energy, human potential.” Do we evaluate acts of faith the way Jesus does? Perhaps he says, “You have done a beautiful thing for me.”
“The Hour has Come; The Son of Man is Betrayed”
Mark 14:27-52

Jesus with his disciples:

· 14:28: Jesus mentions their desertion, as he mentioned the betrayal before, not to engender sympathy, but to encourage them. Since it “must” happen because it is written, he wants to encourage them. When it happens, they can think of his words, and remember.
· 14:29: Peter exalts himself, and is humbled. He makes himself first, and becomes last.
· 14:30: Jesus’ words come to pass, Peter. Get used to it; don’t fight it.
· 14:31: Like James and John, Peter envisions he’s ready to die with or even for Jesus. But ultimately, Jesus must (as it is written) die alone.
· 14:31: The ironies of Peter’s contradiction of Jesus: 1) Peter contradicts Jesus three times (2x here, once at 8:32). 2) Peter then falls asleep 3x in the garden. Then 3) Peter denies Jesus w/his words 3x.
· 14:33: He takes the trio again. They all have, at one time or another (10:35ff) said that they were able to remain by Jesus in his suffering. They clearly are not able, even to stay awake, let alone participate.
· Jesus is concerned, as they pray in the garden, for his sleepy disciples, not for himself. Even as he embraces the cross, he's still the consummate servant, not feeling sorry for himself but concerned for them. He isn't disappointed that they couldn't pray for him, but that they couldn't pray for themselves. Their flesh is weak.

Jesus’ prayer in the garden. What exactly was he praying for?
· 14:35: “hour might pass”: it could mean “not happen” or “that it will soon be over”. The hour does indeed pass from Jesus: the resurrection.

· Isaiah 51:17-23: God removes the cup from Israel after Israel has drunk the cup, not by taking it away before they drink it. Is it possible that Jesus is asking God to remove the cup once he has drunk it? At that point, only God’s will is relevant, when Jesus is actually dead.
· 14:36” “not what I will but what you [will]”. More “the will of God” than “desire”
· Hebrews 5:7: “In the days of his flesh, Jesus offered up prayers and supplications, with loud cries and tears, to the one who was able to save him from death, and he was heard because of his reverent submission.”
· Was Jesus’ prayer in the garden granted, or did he get a “No” from his father? Hebrews seems to indicate that Jesus’ got a “Yes”. Perhaps he wasn’t praying to avoid the cross, but that he would be saved through it, when God’s will alone would matter because his will would be extinct.

The Betrayal:

· 14:41: “hands of sinners”: in 2:17, the disciples were called “sinners”. Now it is the religious leaders. It is not like Jesus to be petty or vindictive. He isn’t using the term as the religious leaders do: he means theological sinners—those who have rebelled against God.

· 14:47: They all think that they are ready to die with Jesus, but their picture of death is death in battle. Here, one of them shows that he’s willing, though hardly able.

· 14:49: “Let the scriptures be fulfilled”: as if on cue, the disciples flee at his saying this—and the scriptures are fulfilled. Zech 13:7, Amos 2:16, Isa 53:6.

· 14:51: Mark is the only gospel that includes this little detail. Is this Mark’s intrusion into his own story, a young man who was rich, left it all (literally), only not to follow, but flee?

Application:
· The disciples probably thought they were being faithful by disagreeing with Jesus' words about their betrayal. How do we try to prove our faith by denying Jesus' words? Eg. denying the reality of pain, difficulty, dryness in the Christian life.

· Jesus shows astonishing intimacy with God in his praying – calls God “daddy”, brings all his fears to him, yet trusts in his will. What stands in the way of us approaching God like this?

· When the disciples see Jesus go to his death, they don't want to go that way. They want glory, not ignominy, comfort not pain. We face the same temptation when we confront Jesus' death in humble work or serving positions. Do we choose to suffer and die, even humbly, without fanfare? Or do we need to be special?

The Two Trials
Mark 14:53-72

Split Scene again (Peter below in the courtyard, Jesus above in the council chamber).

· 14:54: How to read Peter? Sympathetically? After all, he’s there, loyally, but only at a distance. The other disciples didn’t even follow Jesus that much, but simply fled. His desire to be loyal is what leads him into trouble.

· 14:58: It is clear that the temple is significant to the Jews. Their accusations focus on it. Also their taunts (15:29).

· 14:61: If Jesus had not answered this question, they would not have had a case. Jesus’ own words convict him. Jesus is in control, not a pawn.

· 14:62: Did Jesus really claim to be God? 1) Ex 3:14: I AM. 2) Ps 110:1, “right hand of Power”, 3) Dan 7:13: “coming with the clouds”: This response is so obviously blasphemous—every word and phrase is a claim to divinity, esp in response to their question… Blasphemous, that is, unless he’s telling the truth.

· 14:62: “You will see”: unless Jesus was speaking figuratively, he was way off here. But they did see, according to Mark 13:26, when the temple was destroyed. “You will see your verdict overturned.”
· Psalm 110:4: God speaking to the messiah, “You are a priest forever, of the order of Melchizedek.” Referenced as he talks to the high priest.

Jesus’ words, not the testimony of false witnesses, condemn him to death. He himself is not ashamed of his words, but rather lives and dies by them. He, in a very real way, chooses death in order to find life. Yet it is easy for us, everyday, to be ashamed of Jesus’ words, to choose “life” rather than to take the harder road towards death.

14:65: Irony: 1) his prophecy about mocking is coming true; 2) his prophecy about Peter is coming true; 3) He does prophesy: “You will see…” Jesus words come to pass. He is in control.

Peter’s Denial of Jesus:

· Add Peter’s name to the list of false witnesses. Jesus is the only true witness. Peter saves his life to deny Jesus rather than risking his life to follow Jesus.

· 14:70: Peter, like Jesus, has his true identity challenged. Jesus says, “I am.” Peter says, “I am not.”
· 14:71: Peter vehemently denies Jesus, as he vehemently denied he would (14:31).
· Having exalted himself (14:29) he is humbled.

· 14:72: Finally, Peter wakes up to the horror of what he has said and done. But too late—he fell into temptation (14:38). He failed his trial. Now Peter is a true witness. The only human to be shown to grieve these events. This is the last thing Peter does in the book of Mark. He’s mentioned one last time.

Compare and contrast what's happening to Jesus and Peter.

· Jesus accused falsely; Peter accused truly.

· Jesus faces false witnesses, Peter is a false witness.

· Jesus faces a Council who have power to put him to death, Peter faces a powerless maid.

· Peter lies, Jesus does not.

Application: Are we tempted to put distance into our relationship with Jesus? First step toward denial.
· Jesus didn't die because of trumped up charges – he died because he wasn't ashamed of the truth of the gospel. How are we tempted to be like Peter instead, ashamed of Jesus and his words, to save our lives? What are our cock crows (warning signs of disobedience)?

Split Scene in the Gospel of Mark:

· 4:1-34: The parables & explanations: 2 groups

· 5:21-43: Jairus/woman w/flow: 2 daughters

· 8:22-30: blind man/disciples: 2 healings of sight

· 11:12-21: fig tree/temple: 2 cursings

· 14:1-11: Judas/woman: 2 preparations for killing the Passover Lamb

· 14:32-42: Jesus & disciples in garden: 2 watches

· 14:53-72: Jesus & Peter: 2 trials.
The Crucifixion
Mark 15:1-32

Barabbas is a rebel, an insurrectionist, a murderer. He is an unsuccessful version of what people wanted Jesus to be like – one who would endeavor to throw off the yoke of Roman rule. If Jesus had been more like Barabbas, he wouldn't have been turned over by the religious leaders or rejected by the people.

Barabbas' name: “Bar” means “son of” (see 10:46). Abba means “father” (14:36). So Barabbas = son of the father. Jesus, the only true Son of the Father dies on the cross of the son of the father. Two sons of the father – the one who is guilty goes free, and the innocent one dies.

Everyone is a child of their parents. Barabbas was a rebel, the son of a father. We are all rebels, children of our fathers. Jesus died on the cross that belonged to each of us. Barabbas is Mark's parable of the substitutionary atonement, as spoken of in Isaiah 53. Jesus, the sinless one, died on the cross for all rebels – who, like Barabbas, children of their parents, deserve the death penalty for their actions.

Pilate asks “Why, what evil has he done?” The question goes unanswered.

What are the ironies here?

· The charge “King of the Jews” is true.

· Two robbers were crucified on his right and left – James & John should have been there (10:37).

· “Those who passed by derided him” – the Greek word for “derided” is literally “blasphemed”.

· “Save yourself and come down from the cross” – but if he'd tried to save his life, he would've lost it (8:35).

· “He saved others, he cannot save himself” – he is saving others by dying, and he is saving his own life by losing it for the gospel.

· “The Christ, the King of Israel” – again, truth in the form of mockery.

· “That we may see and believe” – they have seen, and they haven't believed.

OT prophesies: passers-by wagging their heads: Lamentations 2:15 (“all who pass your way clap their hands at you; they scoff and shake their heads...”), Jeremiah 18:16 (“all who pass by will be appalled, and will shake their heads”).

The Mockery of Jesus: Temple guards (14:65), Roman guards (15:17-20), Passers-by (15:29-30), Chief Priests (15:31-32), Thieves (15:32). Jesus is alone.
15:21: “Simon of Cyrene [Lybia], father of Alexander and Rufus”: Simon was probably an African Black. The names are Gentile, not Jewish. The story of Simon of Cyrene, father of Rufus and Alexander” these names wouldn’t be mentioned, indeed Simon’s name and identifying details would not be named unless he became a believer. At the time of Mark’s writing, 30-35 years after Jesus’ death, Simon’s children are known to the church in Rome. (Romans 16:13)

Barrabbas: Represents the Ransom. Simon of Cyrene: Represents the model. Jesus’ death is both a ransom for many (10:45) and a model (8:34-35) for his disciples. Simon of Cyrene is the first to take up his cross and follow Jesus.
Application
· How did Barabbas feel that day? How aware are we that we live under a deserved death sentence and that its God's pure grace that sets us free through the cross of Christ?

Jesus’ Death and the Disciples Response
Mark 15:33-16:8
Death of Jesus

· 15:34: “Eloi…” Hebrew, not Aramaic, why they misunderstand. This is the first line of Ps 22, meant to reference the entire Psalm, which ends in hope, v22-23: “I will tell of your name to my brothers and sisters; in the midst of the congregation I will praise you: You who fear the Lord, praise him! All you offspring of Jacob, glorify him; stand in awe of him, all you offspring of Israel!”
· 15:38: The curtain torn: 1) Jesus’ death begins the destruction of the temple, its purpose having been fulfilled in Jesus’ death. 2) The great sacrifice made, the purpose of the temple as a place for continual sacrifices is expired. 3) Blasphemy! God mourns the death of his son. 4) The HS leaves the temple as the tearing of heavens happened with the descent of the HS

· 15:39: See 1:1: “good news of Jesus Christ, Son of God”: Peter affirms “Christ”—messiah for the Jews (8:29) Centurion affirms “Son of God” for the Gentiles. The Temple became a “den of robbers,” robbing the Gentiles of a place of prayer and worship. Here a Gentile worships God in his affirmation of Jesus.
· 15:40: Women continued to look on from a distance, even as they always followed him, a little more at a distance. The men fled, as Jesus had prophesied, but the women stayed around. With the men gone, it is easier to take note of the women. (Typical!)

Response

· 16:5: The testimony of a messenger (“”) makes facts mean more than simply an empty tomb. Interpretation of our experience: we too are his witnesses, explaining the reality behind the empty tomb!
· 16:7: "Go tell his disciples and Peter": Peter is reinstated. Jesus wants him, even after the denials – does not forsake Peter. Also, the gospel of Mark is Peter's version and is written with him in mind. We are to read it as if it said "Go tell his disciples and YOU" – we are in the same boat as Peter.

· 16:7: 14:28: “Go before you to Galilee”: Jesus is back in the lead: a relief for the disciples and mercy for Peter (as he prophesied, 8:31, 9:31, 10:32-33).

· 16:8: The question remains, do they remain in fear or go in faith? It is understandable why someone came along and wrote the other endings. But Mark didn’t set out to write the “end of the good news”

Mark wrote “the beginning of the gospel of Jesus Christ, the Son of God.” The gospel story isn’t over for the disciples, or for the reader. (Let the reader beware!) The invitation of the parable which is the gospel of Mark is to act in faith, to respond to these words.

The disciples meet the risen LORD, if they do, the same way we do, by hearing his word from a witness and acting upon it.

Women’s testimony not valid in court. The fact that they were eyewitnesses to this shows that it was written this way because it happened this way, not because it was propaganda. They wouldn’t have written it this way if it didn’t happen this way.

Women in Mark:

· Simon’s mother-in-law: served Jesus

· Woman with the flow of blood: daughter

· Jairus’ daughter

· Syrophoenician woman: faith/understanding

· Widow in temple: true act of worship

· Woman w/ointment: “a beautiful thing”

· Mary and Mary—ministered to Jesus

· ALSO: Herodias and her daughter…

Application

· Heaven and earth will pass away, but Jesus’ words come to pass. They have time after time in Mark and in history and in our own lives. The story of Mark, the good news of Jesus Christ, is meant to be self-authenticating. Having met Jesus in the pages of Mark, can we trust him now? Will he be faithful to his promises?

· What does it mean for me to go to Galilee (and meet the Risen Lord)? What is my Galilee?

· Are you persuaded?

· What affected you most from Mark? How has the study affected your life?

