The Gospel of Mark

Lesson 1:

 Introduction/Inauguration of Jesus’ Ministry (Mk 1:1-13)

1. Authorship

A. Who is traditionally considered the author of the gospel of Mark? What is his given name (Jewish)? What is his “surname” (Roman)? What apostles’ preaching, according to early second century tradition, is supposed to be the basis for Mark’s gospel?
B. What was Mark’s mother’s name? What kind of home and family did Mark grow up in? Do we have indication of their social-economic status? (Acts 12:12-13)
C. Who may have converted Mark? If not converted, perhaps he trained him as a worker in the kingdom? (I Peter 5:13)
D. What important Biblical person was Mark related to? What was the relationship between the two? (Col. 4:10)
E. What two possibilities might be reasonably assumed about Mark’s father?
F. What relationship did Mark sustain to Paul and Barnabas on the first journey? (Acts 13:5)
G. Where did Mark leave Paul and Barnabas on the first tour? (Acts 13:13)
H. Whose idea was it to take Mark on the second tour? (Acts 15:37)
i. Read Acts 9:27, 11:23-25 and Col. 4:10 and then offer a possible reason why Barnabas wanted to take Mark on the second tour?
ii. Why does it seem from Paul’s point of view that the apostle didn’t want to take Mark on this tour? (Acts 15:38)
iii. Describe the seriousness of the difference between Paul and Barnabas over this matter. (Acts 15:39)
I. How does Paul refer to Mark in later years? (II Tim 4:11; Col. 4:10; Phm. 23-24)
2. Overall Structure

 A. Mark’s gospel can be broadly divided into three sections:

· 1:1-8:30 – The Galilean ministry of Jesus

· 8:31-10:52 – The withdrawal of Jesus from Galilee and Perean ministry

· 11:1-16:20 – Concluding events of Jesus’ life (trial, death, resurrection)

 B. Mark does not include a birth narrative. He omits details of Jesus’ early Judean

 ministry (recorded by John) and later Judean ministry (recorded by Luke/John).

Over one-third of Mark is devoted to the last week of Jesus’ life and resurrection.

3. Specific Features/ Recipients
· the shortest and probably the first Gospel written
· a vivid, dynamic style

· lets the work of Christ testify to His deity

· a personal Gospel (Mk. 1:13; 3:17; 6:3;10:14; 10:32; 12:37)

· alludes to Christ's humanity (Mk. 3:5; 4:38; 6:6; 7:34; 8:12; 10:21)

· nineteen miracles - eight showing power over disease, five showing power
over nature, four showing authority over demons, two showing conquest over
death.
B. Mark focuses on Jesus’ actions more than His teaching.
 One possible theme of book is “Christ, the tireless servant of God and man”
C. Mark apparently writes for an audience unfamiliar with Jewish practices/language:

· He translates Aramaic (the language that the Jews spoke when Jesus was on
 earth) terms: boanerges (3:17), talitha cumi(5:41), corban(7:11),
 ephphatha (7:34)., Abba (14:36).

· He explains Jewish customs: Mk 7:3-4; 14:12; 15:42.

 D. Though much of Mark’s material is paralleled in Matthew and Luke,

 Mark includes many specific items of interest omitted elsewhere. Examples:

· Jesus was among “wild beasts” when in the wilderness – 1:13.

· Jesus looked upon the Pharisees “with anger” before healing the blind man – 3:5.

· Jesus slept “on a pillow” as the sea raged – 4:38.

· Jesus invites the disciples to “rest a while” – 6:31.

· Jesus “loved” the rich young ruler – 10:21.

· Barabbas was a murderer – 15:7.
4. The Date and Place of Writing:

A. What is the traditional time span suggested for the date of Mark’s writing?

B. Where does tradition indicate the gospel was written by Mark?

5. Harmony Notes (We will note additional information from other gospel accounts when it

 helps to clarify Mark’s narrative):

 A. The gospels of Mark and John are similar in that they begin with Jesus in adulthood

 and the baptism of John.

 B. Luke notes that John began his work in the fifteenth year of Tiberius (Lk 3:1-3),

 whose reign commenced in the fall of AD 14. Luke also notes that Jesus began His

 ministry at about 30 years old (Lk 3:23).
6. The Title or Preface to the Book 1:1
A. How does Mark open his gospel?

B. Become familiar with the terms in this title: Define “gospel”. What does the name Jesus mean (see Matt. 1:21)? What is Hebrew or Aramaic equivalent to the term “Christ”?

7. John’s prophetic ministry – Mk 1:1-8.

 A. What prophet does Mark quote concerning John’s work?
 Is this entire quotation taken from the same prophet?

 B. The one sent before the face of the Lord is called a what?
 This “messenger” is to do what?
 What does the word “way” literally refer to?

C. What is the messenger portrayed as doing? What does “wilderness” mean? What does he cry out?

D. Who is the messenger referred to in the quotation? What did he do in the wilderness? What did he preach in the wilderness? According to passages like Matt. 3:7-10 and Luke 3:10-14, what was John urging the Jewish people to do? Why was this so important to the coming of Jesus?
E. What was the purpose of the “baptism” and the “repentance”?

F. How does John compare himself to the one to come? How does he compare the worthiness of the two? How does John contrast his baptism to the one to come?
8. The Baptism and Temptation of Jesus, 1:9-13

 A. From where did Jesus come to John?
 Why would Jesus be coming from this place?
 Why did he come to John?
B. What reason does Jesus give for submitting to John’s baptism (Mt 3:15)?
 What do you think this means?

 C. What happened when Jesus came out of the water?
 What did the voice say?

 D. The temptation of Jesus in the wilderness – Mk 1:12-13. While this event is full of

 significance, Mark bypasses the details (cf. Mt 4:1-11). But note the main characters:
 Jesus, the Spirit, Satan and angels. This is a crucial moment in the history of
 mankind and in the purpose of God:

 E. Compare Matt. 4:1 and Luke 4:1 concerning the entrance of Christ into the wilderness to
 be tempted, do you notice any difference in wording?

F. What two matters are mentioned in Mark’s account of the temptation that are not in
 Luke’s account?
The Gospel of Mark

Lesson 2: Early Popularity and Opposition (Mk 1:14-3:6)

1. Harmony Notes
 A. Between Mark 1:13 and 1:14 comes:

 1. The first chapter of John’s gospel where Jesus first meets several future apostles.

 2. John 2-4, often known as “The Early Judean Ministry.” At this time Jesus:

 a. “Cleanses” the temple for the first time (Jn 2:13-22).

 b. Works signs during Passover (Jn 2:23-25).

 c. Discusses the kingdom with Nicodemus (Jn 3:1-21).

 d. Baptizes many in Judea (Jn 3:22ff).

 e. Converses with the woman at Jacob’s well and tarries in Sychar (Jn 4:1-42).

 B. All of this occurs before the disciples are called to follow Jesus on a “full-time” basis.
2. Jesus’ Early Popularity – Mk 1:14-45

 A. Jesus Begins His Preaching in Galilee, 1:14-15. Mk 1:14 marks the beginning of Jesus’ Galilean Ministry. Jesus spent the greater portion of His time on earth traversing the Galilean district “preaching the gospel of the kingdom of God.”
I. What is meant and alluded to by the expression “the time is fulfilled”? What was about to happen?
II. What is the essential message to men in view of the coming kingdom? What does repent mean?

 B. The call of Peter, Andrew, James and John – Mk 1:16-20.
I. When Jesus came to the Sea of Galilee who did he see? What was the relationship between these two?
II. What was their occupation and what were they doing when Jesus saw them?
III. What did Jesus say he would make of these men? What was their reaction to Jesus?
C. Healing of the diseased and demon-possessed throughout Galilee – Mk 1:21-45.
I. What city did Jesus and these four followers come to? What day of the week was it? What does the word “synagogue” mean?
II. How did the people react to Jesus’ teaching? (22,27) What was the reason they reacted this way? What is a scribe?
III. Who was in the synagogue and what did he recognize about Jesus? What effect did this encounter have on the people? What was their thought about Jesus’ teaching?
IV. When “they” left the synagogue where did “they”go? Who was sick?
V. By evening what began to happen? What happened early the next morning? What was the real goal of Jesus’ ministry? Where did Jesus go throughout all Galilee?
VI. Why did Jesus tell the leper not to tell anyone about the miracle?
4. Storm Clouds of Opposition Move In – Mk 2:1-3:6
 Attn: In sections A-D, look for an intensification of the criticism of Jesus.
 A. The healing of the paralytic – Mk 2:1-12.

I. Where did the event take place? What was Jesus doing before the miracle?

II. What did Jesus conclude about the efforts of the paralytic and those who carried him? How did the people react to this miracle?
 B. Jesus’ association with Matthew – Mk 2:13-17.

I. What was Levi’s (Matthew’s) occupation? How did Levi respond to Jesus’ command?

II. Where did they go and who saw them?

III. What is a Pharisee and what did they say to Jesus’ disciples?
IV. Who did Jesus come to call?

C. Questions on fasting – Mk 2:18-22.

I. What will eventually happen to the bridegroom? What then will the disciples do?
II. Explain the meaning of Jesus’ two illustrations?
 D. Accusations of violating the Sabbath – Mk 2:23-3:6.

I. Jesus’ infringement upon Sabbath traditions becomes the greatest bone of contention between Him and the Pharisees. There are six different episodes of controversy over this issue.
II. What old Testament character becomes the basis of Jesus’ reply? What did he do? Who is lawfully allowed to eat the show bread? What then does Jesus conclude?
III. What were the Pharisees wanting to do as they watched Jesus in the synagogue?

IV. How did the Pharisees react to the healing? Who are the Herodians?
The Gospel of Mark

Lesson 3: Jesus’ Popularity & Opposition Builds (Mk 3:7-35)

1.
Jesus Grows in Popularity – Mk 3:7-12

What does Mark note about the multitudes in Mk 1:45? In 2:2? In 3:9? In 3:20?

A.
Why was the sea a place for Jesus and the disciples to withdraw on occasion? (also see 4:1)

B.
Locate on a map the places from where the multitudes came. What does this indicate about the purpose of Jesus’ ministry?

C.
Why did Jesus instruct His disciples to get into a boat?

D.
How did the unclean spirits react to Jesus? Why? What charge did He give the unclean spirits?

2.
The Selection of the Apostles – Mk 3:13-19

A.
What does Luke say Jesus did before selection the apostles? (Lk 6:12,13) Are there other occasions in which Jesus prayed beforehand? What are they?

B.
List the twelve men Jesus chose to be His Apostles. Define Apostle.

C.
What three things does Jesus mention that identifies an Apostle?

D.
How is Judas described from his very first mention in the Scriptures? Suggest a possible reason for this.

3.
Jesus Answers His Critics Threefold – Mk 3:20-30

A.
What prompted His “friends” to seize Jesus?

B.
Where were these critics of Jesus from? What does this suggest about Jesus’ fame?

C.
In answer to these accusations, what does Jesus say about …

1.
Parable of Satan’s destruction of his own kingdom (see Mk 3:23-26; Mt 12:25-26; Lk

11:17-18)?

2.
Parable of the Strong Man (Mk 3:27; Mt 12:29; Lk 11:21-22)?

3.
 The “Unpardonable Sin” – Mk 3:28-30?

D.
What other things did Jesus say about…

1. The exorcisms performed (supposedly) by their own colleagues (see Mt 12:27; Lk 11:19)?

2. Evidence that the kingdom of God has come (Mt 12:28-29; Lk 11:20)?

4. The Spiritual Family of Jesus – Mk 3:31-35
A.
Mark has already hinted of a breach between Jesus and His family. Witnessing the euphoria over Jesus, combined with their own unbelief (cf. Jn 7:3-5), they concluded, “He is out of His mind” (Mk 3:21).

 B.
Now, as His mother and brothers try to approach but are prevented by the crowds, Jesus contrasts His family’s skepticism with those who believe in Him.

1.
How does Jesus describe those with whom He feels the closest kinship? Can you relate to His feelings in your own life?

The Gospel of Mark

Lesson 4: Jesus Teaches in Parables (Mk 4:1-34)

1. Harmony Notes

 A. Comparing the synoptic accounts indicates that several events occur on a single day

 in and around Capernaum: the accusation that Jesus is acting by the power of

 Satan; the attempt of His family to speak with Him; Jesus’ scathing rebuke of the

 Pharisees and lawyers (Lk 11:37-54); teaching via the parables and the calming of

 the storm on the sea of Galilee.

 B. Setting the events in order helps us understand the growing climate of hostility and

 why Jesus resorted to parables. We will focus only upon the parables in Mark.

2.
The Parable of the Sower – Mk 4:1-9
A.
What again causes Jesus to get into a boat? In what special way would Jesus teach to the multitudes?

B.
Jesus uses common agricultural images to teach several lessons about the nature and effect of His teaching – and by extension all teaching that is done to advance the kingdom.

Questions:

1.
What does the sower sow? How does he sow?

2.
List the four types of soil mentioned and the effect that each had on the seed.
2.
The Purpose of Parables and the Climate of the Times – Mk 4:10-12

A.
What did the disciples ask of Jesus after the parable?

B.
What reasons are given for teaching in parables? What then would happen to the great multitudes that came out to hear him?

C.
Are we subject to the same effect of parables as the people of Jesus’ day?

3.
The Explanation of the Parable of the Sower – 4:13-20

A.
List again the four soils, except add the explanation of each soil as described by Jesus.

B.
What is the title of this parable? (see Matt. 13:18)

Thought Question:

C.
Suggest reasons why there are different yields of crop among the good ground.

4.
Parables Related to the Kingdom – Mk 4:21-32

A.
The Light Under the Basket – Mk 4:21-23

Jesus now turns to a common household illustration of teaching and influence in the kingdom.

Questions:

1.
What do you think the shining of the lamp represents?

2.
How has Jesus previously applied this figure (see Mt 5:14-16)?

3.
What warning does Jesus give concerning “hearing” (Mk 4:24-25)? What had He earlier said about failure to hear properly (Mk 4:12)?

 B.
The Mode of Growth – Mk 4:26-29.

Again appealing to agriculture, Jesus indicates a truth about the growth of the kingdom. From day to day the growth process can be observed via minute changes that are imperceptible. Even with our advanced scientific understanding, it is amazing to think of the change from decomposing seed to fruit-bearing stalk. So it is with the kingdom.

Questions:

1.
What does Jesus mean when He says, “the earth yields crops by itself”? Does the farmer do nothing in this process? Who gives the increase in the kingdom (1 Cor 3:6)?

2.
How does the growth of the individual and the entire kingdom resemble the seed?
C.
The Extent of the Kingdom’s Growth – Mk 4:30-32.

Jesus appeals to the mustard plant to illustrate the expansive growth of His kingdom. The tiny mustard seed is gradually transformed into a large plant that offers shade to the birds.

Questions:

1.
How did the kingdom have a “small” beginning? Think of the roles of John, Jesus, the apostles and other cultural factors.
2. Can you find two verses in the NT that describe the significant growth of the kingdom in the first century?

The Gospel of Mark

Lesson 5: Four Great Miracles (Mk 4:35-5:43)

A. The Calming of the Storm – Mk 4:35-41

1. This scene occurs following a long day of teaching in
 parables.

2. During the storm, where was Jesus?

3. What question did they ask Jesus?

4. What did Jesus do to stop the storm? How did the
 witnesses react?

5. The disciples had seen Jesus do much in the way of
 miracles thus far, but control of the weather is
 something that still eludes modern man. If the storm
 wasn’t frightening enough, they now look upon Jesus
 in a new way: “They feared exceedingly, and said to
 one another, ‘Who can this be …’”? (Mk 4:41).

6. How might we wrongly conclude today that God is indifferent or neglectful of us?

B. The Demon-Possessed Man Across the Sea – Mk 5:1-20

1. Note that there were two possessed individuals (Matt. 8:28), but one of a particularly severe
 nature.

2. Describe this possessed man:

3. What did the demons call Jesus?

4. Why were the demons named Legion? Where did they request to be sent?

5. What happened to the swine? How did the people react?

6. What did the healed man ask of Jesus? What was Jesus' reply?

7. What light may 2 Pet 2:4 and Jude 6 shed on this exchange?

C. Healing a Woman & Jairus' Daughter - Mark 5:21-43
1. For what did Jairus ask?

2. Why did Jesus stop before He came to Jairus' home?

3. How long had the woman been afflicted? What did Jesus say about her faith?

4. What does this woman have in common with the disciples in the storm on the sea

 and the residents of the eastern shore who asked Jesus to depart?

5. What did Jesus say to Jairus when word came that his daughter had died?

6. Who witnessed the raising of this girl?

7. Harmony Note: This is the second resurrection performed by Jesus (cf. Lk 7:11-17).
 There are three resurrections recorded: the widow of Nain’s son; Jairus’ daughter
 and Lazarus.

The Gospel of Mark

Lesson 6: Tribulation, Tragedy and Triumph (Mark 6:1-56)

A. Rejection in Nazareth – Mk 6:1-6
1. Harmony Note: While Luke inserts this story toward the very beginning of Jesus’ ministry,
 Matthew and Mark place it toward the end of the Galilean ministry. It appears that Matthew and
 Mark are more chronologically correct while Luke uses the story to set the tone of Jesus’
 eventual rejection.

2. Why were the people astonished?

3. How did they describe Jesus?

4. What did Jesus say that so incensed the Nazarenes (cf. Lk 4:25-27)?
5. Why did Jesus not do many miracles?

B. The “Limited Commission” – Mk 6:7-13
1. What instructions were these men given?

2. What persecutions were they told to expect?

3. What was fundamental to preaching that the kingdom was at hand (Mk 6:12)?

C. Herod’s Paranoia over the Execution of John – Mk 6:14-29
1. Whom did Herod speculate that Jesus might be?

2. How was Herod tricked into executing John?

D. The Feeding of the 5000 – Mk 6:30-44
1. This is the only miracle recorded in all four gospels. The disciples return from their mission in
 need of rest and sail with Jesus to a quiet place across Galilee. The clamoring crowds, however,
 will not allow it and swarm like ants around the sea gathering again to Jesus. This presents an
 occasion for Jesus to work a miracle, not for the benefit of one or two, but thousands.
2. In spite of the fact that Jesus’ rest was interrupted, how did He view the multitudes that followed
 Him and the disciples around the Sea of Galilee?

3. How much food did the Apostles find in the crowd? How much was left over?

4. What was the crowd ready to do (John 6:15)?

5. What did Jesus force the apostles to do (Mark 6:45)?

6. Where did Jesus go? What did He do? How long was He there?
E. Jesus Walks on the Sea – Mk 6:45-56
1. During their return across the sea, the disciples cross more than water; they cross a new horizon of
 faith which allows them to see Jesus in a different light.

2. Mark tells us that even after the feeding of the multitude the disciples “had not understood about
 the loaves, because their heart was hardened” (Mk 6:52). But after Jesus walks to them across
 the wind-blown waters and the gales subside, the twelve “worshiped Him, saying, ‘Truly You are
 the Son of God’” (Mt 14:33).

3. Why did He walk on water to the apostles?

4. What did the apostles think He was? According to Matthew (cf. Mt 14:28-31), what did Peter
 ask to do?

5. When did Peter begin to sink in the waves? What can we learn from this?
6. What was the reaction of those in the boat?

F. Miracles at Gennesaret - Mark 6:53-56
 1. Gennesaret was the region of the demoniac of Mark 5.
2. How was Jesus received this time?

The Gospel of Mark

Lesson 7: Opposition Strengthens (Mk 7:1-8:21)

1.
Harmony Notes: The Collapse of the Galilean Ministry

Though omitted by Mark, a major turning point in the ministry of Jesus occurs after the feeding of the 5,000. John reports (Jn 6:22-71) that Jesus deliberately challenges those who are following Him merely for food. To the literal mind, His teaching on eating His flesh and drinking His blood sounded like the ravings of a lunatic. Lacking spiritual inquisitiveness, the people disperse. From this point forward the crowds gradually thin out and opposition from the scribes and Pharisees increases.

2.
Controversy on Defilement – Mark 7:1-23

A.
Jesus questioned about His disciples eating with defiled hands.

1.
What is the criticism the Jews make against Jesus?

2.
Describe the procedure of washing before eating as describe by Mark. Where did this practice originate? Did Jesus engage Himself in these customary washings (see Lk 11:38)?

3.
How does Jesus reply? What scripture does He use?

4.
What does Jesus say about doctrines of men? What do Pharisees leave and reject for traditions of men? What command does Jesus use to illustrate this point?

5.
How were they rejecting this command? What did this tradition do to the commandments of God?

B.
The Parable of Defilement

1.
Who did Jesus then call to Himself? What principle did He teach? To whom did he explain the parable to?

2.
What did He mean by what “goes into a man”? What did He mean by what proceeds out of the mouth?

3.
Define the terms mentioned that come from the heart to defile. What do they do to a man?

3.
The Second and Third Withdrawals to the “North” – Mark 7:24-8:9

A.
They first head northwest to the region of Tyre and Sidon, but even there His fame will not allow Him any respite. Jesus is again approached for a healing favor, but the difference in this episode is how Jesus answers the request.

1.
For what purpose does Jesus enter a house? Did it work?

2.
What request is made to Jesus? How does Jesus react? Why?

3.
How does this woman response? How does Jesus then react? What purpose(s) do you think could come out of Jesus’ “unusual” behavior?

B.
Jesus departs Phoenicia and, avoiding Galilee (Herod Antipas), skirts the Sea of Galilee into Decapolis. Decapolis was a region east and south of the Sea of Galilee.

1.
What man was brought to Jesus? What had these Roman cities previously know about Jesus? Where was the miracle performed?

2.
What did Jesus charge them to do? Did they do as they were told? What possible problem(s) would this create?

C.
Jesus Feeds the Four Thousand

1.
What causes Jesus to want to feed the people? What did the disciples ask? What was left over?

4.
Jesus returns to the Land of Opposition – Mark 8:10-21

A.
The minute Jesus steps foot back in Galilee, which He does in the city of Magdala on the western shore of the sea, the Pharisees and Sadducees together accost Him seeking a sign from heaven (see Mt 16:1-4 for a fuller account of this confrontation).

1.
What two group come together to question Jesus? Was this normal? What was the question? Was this the usual type of questioning Jesus received?

2.
What was their motive in this question? How did Jesus react?

3.
Read Matt. 16:1-4 What did Jesus say to them regarding a sign? What was the application for these Jews?

B.
On the voyage back across the sea, Jesus takes the opportunity to again warn His disciples about coming persecution.

1.
What is Jesus’ warning to the disciples? What does the “leaven” represent?

2.
For what reason does Jesus rebuke His disciples? With what events does Jesus question His disciples regarding the provision of bread?
The Gospel of Mark

Lesson 8: Focus on Jesus’ Nearing Death (Mk 8:22-9:32)

1. Jesus Heals a Blind Man – Mk 8:22-26

A. What makes this miracle stand out from others that Jesus performed?.

B. Locate Bethsaida on a map.

2. Jesus’ Discussion with the Disciples at Caesarea Philippi – Mk 8:27-9:1

A. In the region of Caesarea Philippi Jesus begins to reveal more to His disciples of His deeper nature and the future that awaits Him – Mk 8:27-30.

1.
What question did Jesus ask of His disciples on the way to Caesarea Philippi? What were the answers?

2.
What did he then ask them? Who answered? What was his answer? What did He then command them?

3.
What did Jesus then began to teach His disciples? How did Peter respond? How did this effect Jesus?

4.
What does Jesus demand of those who would desire to come after Him?

a) _____________________ b) ___________________ c) __________________

5.
How does Jesus stress the priority of the soul and its welfare?
6.
How does Jesus characterize His present generation? How does He contrast this with the future? What should be our attitude toward these two things?

3. The Transfiguration – Mk 9:2-13
 A. Peter, James and John are again privileged to witness something apart from the

 others. Accompanying Him to a high mountain, they see Him “transfigured” or

 altered in appearance and engaged in a conversation with Moses and Elijah.

1.
What does Peter suggest be done upon witnessing Jesus transfigured?

2.
What rebuke does God give Peter? How do the apostles react to this (Mt 17:6-7)?

3.
What was the subject of Jesus’ discussion with Moses and Elijah (Lk 9:31)?

4.
What do the disciples not yet grasp (Mk 9:10)?

4. Healing of the Demonic Boy – Mk 9:14-29
 A. Jesus descends the mountain of great encouragement into the valley of failure and

 controversy. The other disciples had been approached in Jesus’ absence to help a

 man with his demon-possessed son. Apparently there were varying degrees of this

 phenomenon, and this was a particularly difficult case.

 B. Perhaps lacking confidence because the Lord was not with them, the apostles fail

 and the scribes are duly attacking them. As Jesus surveys the scene – the scribal

 vultures, the self-serving multitudes (who have again tracked Jesus down), the

 weak father, and His own unstable disciples – He utters His growing frustration: “O

 faithless generation, how long shall I be with you? How long shall I bear with you?”

 Even God becomes exasperated with men and women who resist the opportunities

 given to them to develop spiritually.

1.
How does the father react to Jesus’ question of his belief? What does this suggest about the father’s faith?

2.
What did the disciple ask Jesus? What was His answer? How does their faith compare to that of the father who had his son healed of this unclean spirit?
5. Jesus Reinforces the Message of His Approaching Death – Mk 9:30-32

A. What does Jesus tell His disciples as they pass through Galilee?

B.
What does Mark indicate that the disciples are afraid of? How does their action differ from other times in the past when they did not understand Jesus?

The Gospel of Mark

Lesson 9: Elements of True Discipleship (Mk 9:33-10:52)

1. Vying for supremacy – Mk 9:33-37

 A. What were the disciples discussing while on the way from Caesarea Philippi to Capernaum?
 B. What event might have prompted this discussion?

 C. Why did Jesus use a child to teach a lesson to the disciples?

2. Sectarian division – Mk 9:38-41

A. Why did John challenge this person casting out demons?

B. How might this display a wrong attitude in the disciples?

C. The disciple’s attitudes resembled which prominent group of leaders?
3. Offending “little ones” – Mk 9:42-50.
A. To what extremes did Jesus suggest we go in order to ensure we gain eternal life?

B. From sections 1-3, how can we be guilty of these same weaknesses today?

Harmony Note: Mark omits a number of events that have a direct bearing upon increasing persecution against Jesus including: controversy with Jewish leaders at two feasts in Jerusalem; the incident of the woman caught in adultery; the healing of the blind man and the resurrection of Lazarus. Luke and John are the primary sources of information for this period, usually called the “Later Judean Ministry.”
4. Question on Divorce – Mk 10:1-12
 A. How will those who want to be in His Kingdom view marriage?
 B. What personal qualities must be present in order to honor such a lifelong commitment?

 C. How do the disciples react to Jesus’ teaching on divorce (cf. Mt 19:10)?

5. Another Lesson on Humility – Mk 10:13-16

 A. How does one receive the kingdom of God like a child?
6. Proper Perspective upon Riches – Mk 10:17-31

A. As a result of feeling love for this man, what does Jesus provide him?
B. Why was the young man unacceptable even though he only lacked “one thing”?

C. How do the disciples’ respond to Jesus’ discussion on the rich? (vs 26)

D. Jesus takes this opportunity to reassure the disciples that their efforts and sacrifices

 on His behalf will not go unrewarded – Mk 10:28-31.

7. A Third Prediction of Jesus’ Death – Mk 10:32-34

 Given the growing controversy and attempts already made on Jesus’ life, the disciples are mortified that He is heading yet again for Jerusalem. Jesus warns again of the danger that lies ahead, but He also includes a ray of hope: the resurrection.

8. The Appeal for Promotion – Mk 10:35-45

 A. A charitable interpretation of this event is that James and John, “sons of thunder”

 (cf. Lk 9:54-56), are troubled by His teaching and wish to be at the head of His security
 detail. That is, they wish for such positions of power in order to defend Him.

 B. But Jesus again reinforces the idea that greatness in the kingdom is achieved through serving. Unbridled ambition, the treacherous and selfish wielding of power are the root causes of so much that is wrong in this world. The disciples must learn this lesson if they are to wield properly the power of the kingdom.

9. The Healing of Blind Bartimaeus – Mk 10:46-52

Jesus, passing through Jericho for the last time on His way to Jerusalem, heals Bartimaeus and his friend. Jesus is not so self absorbed in His fate that He turns a deaf ear to those yet in need.

The Gospel of Mark

Lesson 10: Days of Confrontation (Mark 11:1-12:44)

Harmony Notes: Here is a possible chronology of the events of Jesus’ last week. It is truly a challenge to harmonize all the gospel accounts day by day. Passed over by Mark are the events of:

Friday, six days before Passover: Jesus returns to Bethany before sundown; i.e.,the commencement of the Sabbath (cf. Jn 11:55-12:1).

Saturday, the Sabbath: Jesus eats in the home of Simon the leper (Jn 12:2-11).

1. Sunday, the Triumphal Entry – Mk 11:1-11
On the day after the meal at Simon’s Jesus enters Jerusalem among great rejoicing and celebration by the multitudes. Jesus has been trying to prepare His disciples for this moment so that the euphoria might not deceive them; Jesus will soon die in spite of the grand reception now given to Him. Mark notes that “the hour was already late” as Jesus enters the temple; therefore, He retires for the evening to Bethany.

· What had Jesus done that so excited the crowds (see Jn 12:17-18)?

· Why did the Pharisees call for Jesus to rebuke His disciples (Lk 19:39)?

2. Monday, the Second Cleansing of the Temple – Mk 11:12-19
 A. The next morning Jesus sets out for Jerusalem. On the way, He sees a fig tree that has
 blossomed early, raising His hopes of finding unseasonable fruit. Finding none He curses the
 tree and continues to the temple.

 B. There Jesus finds the same corrupt state of affairs as at His first cleansing some three-plus
 years earlier (cf. Jn 2:13-17). Jesus again reacts by overturning tables, scattering coins and
 barring entry to those intending to sell. He then spends the day in the temple teaching and
 healing, thus honoring its purpose.

 C. The reaction of the Pharisees to this commotion is predictable: fearful of His popularity they
 conspire to murder Him. Jesus again leaves Jerusalem for the night. The warnings of Jesus of
 what would happen to Him in Jerusalem are swiftly materializing.

· Why did the leaders not apprehend Jesus immediately (cf. Lk 19:47-48)?

3. Tuesday, a Day of Great Controversy – Mk 11:20-12:37
 A. Returning to Jerusalem the next morning, the disciples notice that the fig tree, green and leafy
 the day before, is now “dried up from the roots” (Mk 11:20-26).
 1. Jesus turns this into another lesson on faith and prayer. This is a common theme during
 the last months of Jesus’ ministry as He tries to prepare the disciples for what lies ahead.

 2. The disciples must proceed through upcoming tribulations with utmost confidence in God’s power to accomplish His will. Jesus constantly reinforces the need for strength, perseverance, assurance and reliance upon higher powers: “Have faith in God” He urges them.

· What weakness ruins effective prayer? Where else in the NT is this taught?

 B. Jesus’ authority questioned – Mk 11:27-33. Jesus is interrupted while teaching and challenged by the Pharisees concerning His authority, but He turns the tables on them with a counter question about John’s authority. Their refusal to commit exposes their dishonesty.

 C. Parables of condemnation – Mk 12:1-12. Next, Jesus tells three parables (cf. Matthew 21:28-
 22:14; Mark only includes one) which are stinging rebukes of the Pharisees’ self-righteous
 rejection of God’s messengers. In these thinly veiled stories the Jewish rulers “knew He had
 spoken the parable against them,” and their rage against Him continues to mount.

· Of what Scripture does Jesus ask “Have you not read?”
 D. Questions of entrapment – Mk 12:13-34. Now thoroughly humiliated and incensed, the
 Pharisees, Sadducees and Herodians launch an all-out attack against Jesus’ credibility.

 1. First, Jesus is questioned by Pharisees and Herodians, “spies who pretended to be

 righteous” (Lk 20:20), on the subject of Roman taxation (Mk 12:13-17). How is the

 question designed to incriminate Jesus no matter how He answers?

 2. Then the Sadducees pose a hypothetical question of resurrection (Mk 12:18-27). Their question is based upon an assumption in a realm they know nothing about (nor do they believe in; hence, the hypocrisy behind the question). But they are talking to the One who came from that realm! He knows the nature of relationships in heaven, and earthly marriage will not be part of it. “After that they dared not question Him anymore” (Lk 20:40).

 3. Seeing the utter failure of the Sadducees, the Pharisees try to stir controversy over His view of the greatest commandment (Mk 12:28-34). But rather than diving in to some hair splitting controversy that would ignite debate, Jesus goes to the heart of all obedience. Their lawyer is forced into humble agreement with His wise and balanced answer.

· What does the lawyer’s answer indicate about him?

 E. Jesus turns the tables – Mk 12:35-37. Now it is Jesus’ turn to quiz the Pharisees. He wants to
 know from these supposed experts in the Law how it is that David calls his own descendant
 Lord.” His question illuminates the divine nature of the Messiah which the Pharisees refused
 to admit. Not only did His enemies fail to make Jesus incriminate Himself, they were shamed
 into silence by His return questions: “And no one was able to answer Him a word, nor from
 that day on did anyone dare question Him anymore” (Mt 22:46).

 F. Jesus now utters His last public discourse; its heat melts the Pharisees like wax, sealing His fate. Mark only gives a synopsis of the graphic condemnation, but Matthew has a fuller account (Mk 12:38-40; Mt 23:1-39). In righteous indignation Jesus pronounces “woes” upon these “scribes and Pharisees, hypocrites.” He publicly and forcefully denounces their pride, estrangement from the kingdom, fraud, empty zeal, false oaths, neglect of the Law’s great principles, inward corruption, murderous rebellion, culminating in this outburst: “Serpents, brood of vipers! How can you escape the condemnation of hell?”

 G. Though His fate is now assured and death is near, Jesus does not overlook the generosity of
 the poor widow (Mk 12:41-44).

The Gospel of Mark
 Lesson 11: The Fateful Night of Passover (Mk 13:1-14:52)

Harmony Note: If this proposed chronology is correct, the last events of Tuesday are the lengthy discourse of Jesus on the coming tribulation and the arrangements of Judas to betray Jesus. Note the chronological reference in Mk 14:1 – “After two days it was the Passover and the Feast of Unleavened Bread …” This would be Tuesday afternoon, for on Thursday evening the Sabbath/Passover would commence.

1. Warnings of Coming Tribulation – Mk 13:1-37

 A. Jesus clearly indicates that a definite event will transpire when “not one stone (of the temple) shall be left upon another, that shall not be thrown down” (Mk 13:2).

 B. Instructions on how to respond to the signs of impending danger: (List each)

 1. Those in Judea should ___.

 2. Those on the housetops should not ______________________________________.

 3. Those in the field should not ___.

 4. Woe to __.

 5. Pray that __.

 C. Jesus seems to restrict His reference to the destruction of Jerusalem by noting: “Assuredly, I say to you, this generation will by no means pass away till all these things take place” (Mk 13:30). This is a “bookend” observation along with Jesus’ earlier vow that “all these things will come upon this generation” (Mt 23:36).

 D. Jesus “switches gears” in Mk 13:32-37 and speaks of events of uncertain timing, that no warning signs accompany. Though the transition is subtle, Jesus now seems to be answering the apostles’ first question: “And what will be the sign of Your coming, and of the end of the age?” (Mt 24:3).

 Questions:

 1. How will God moderate these events?

 2. What OT prophet does Jesus quote?

 3. What do you think about the language in Mk 13:24-27? Compare with Jesus’ words in Mt 26:64. See also OT references such as Isa. 34:1-4 and Ezk. 32:7-8.

2. Arrangements for Jesus’ Arrest – Mk 14:1-11

 A. Presumably, as Jesus is on the Mount of Olives gazing upon the temple across the Kidron Valley and telling His disciples of its coming demise, the Jewish leaders are feverishly plotting the event that will bring the temple down – the murder of God’s Son. At first, however, they balk because of His popular appeal – Mk 14:1-2.

 B. The motive for Judas’ betrayal – Mk 14:3-9. Harmony Note: John’s account places this meal in the house of Simon the leper on the previous Saturday. Both Matthew and Mark insert the story at this point, possibly in order to explain the motive leading to Judas’ actions.
 Questions:

 4. What does the criticism of Mary’s good works say about human nature?

 5. How are we fulfilling prophecy by studying of this event?

3. The Passover and Institution of the Lord’s Supper – Mk 14:12-31

 A. Thursday: (If our sequence is correct, Wednesday’s activities are skipped in the gospels, possibly being a day spent quietly with the disciples out of the public arena.) This day is called “the first day of Unleavened Bread, when they killed the Passover lamb” (Mk 14:12). The meal was eaten after sunset on Thursday (early Friday by Jewish reckoning) and Jesus died on Friday afternoon.

 B. Friday: It is now about twelve hours before Jesus’ crucifixion.

 1. During the meal another flare-up over supremacy prompts Jesus to wash His disciples’ feet as an object lesson in humility (Jn 13:1-20).

 2. Jesus then foretells Judas’ betrayal (Mk 14:18-21).
 C. Peter’s denial is then predicted (Mk 14:27-31).

 Questions:

 6. What demonstrates that Jesus is aware and in control of the unfolding events?

 7. What does Judas ask during the meal (Mt 26:25)?

4. The Arrest in Gethsemane – Mk 14:32-50

 Harmony Note: Jesus’ discourse about the coming of the Holy Spirit, John 14-16, is omitted by Mark.

 Question:
 8. Describe Jesus’ emotional state as the time of His arrest draws near. How does He moderate His intense feelings to avoid death?

The Gospel of Mark

Lesson 12: The Trials and Crucifixion (Mk 14:53-15:47)

Harmony Note: It is necessary to closely compare all four gospels to get a complete and accurate picture of this process. We will focus on Mark’s account and make harmony notes where appropriate.

Friday (continued):

1. The Jewish Trial: Stages 1, 2 & 3 – Mk 14:53-15:1

Harmony Note: Stage 1: John records that Jesus is first brought before Annas, who had served as high priest from AD 7-15 (Jn 18:12-14, 19-23). While Annas still retains the honorary title, his son-in-law, Caiaphas, holds the office from AD 18-36 (see Lk 3:2). Jesus receives His first physical abuse while standing bound before this Jewish magis-trate, merely the beginning of the mockery of justice to unfold over the next few hours.

 A. Stage 2: In this stage (Mk 14:53-65), a parade of false witnesses fails to make a

 sensible charge against Him (Mk 14:55-60). Jesus remains silent but is finally

 asked the question He can neither ignore or deny: “Are You the Christ, the Son of

 the Blessed?” His affirmative answer opens the floodgate of blasphemy and abuse.

 B. Peter’s denial – Mk 14:66-72.

 1. Peter had fled with the others at Jesus’ arrest but managed to gain entry to the

 court of the high priest. But his courage in following so closely is bolstered by

 anonymity.

 2. As this is gradually stripped away, Peter then hides behind denial. As the pres-

 sure mounts, Peter’s denials become more vehement until, finally, he affirms his

 claim with cursing and swearing.

 3. It is Luke who records these chilling words: “And the Lord turned and looked at

 Peter” (Lk 22:61). Surely Peter would not have survived such failure if the Lord

 had not told him of it beforehand and had not prayed for him: “Satan has asked

 for you, that he may sift you as wheat. But I have prayed for you, that your faith

 should not fail” (Lk 22:31-32).

 C. Stage 3: The Jewish court reconvenes after daylight on Friday morning to for-

 malize the decision already made and draw up charges to present to Pilate (Mk

 15:1).

Harmony Note: When it finally becomes clear that Jesus is to die, Judas is overcome by grief and takes his own life (Mt 27:3-10; cf. Ac 1:18-19).

 Questions:

 1. What could the false witnesses not do (Mk 14:59)?

 2. What is fundamentally wrong with the conclusion of the council in Mk 14:63-64?

2. The Roman Trial: Stages 1, 2 & 3 – Mk 15:2-15

 A. Stage 1: The Jews present Jesus to Pilate with an array of flimsy accusations in-

 cluding sedition among the Jews, tax-evasion and rebellion to Rome. Mark fo-

 cuses on the silence of Jesus and His refusal to respond to patently illegitimate

 proceedings. This leads to an exchange between Pilate and Jesus on the nature of

 His kingdom (Jn 18:36-38). Jesus confesses Himself for the third time but ex-

 plains to Pilate that His kingdom is not a threat to Roman authority.

Harmony Note: Stage 2: When Pilate balks at judgment against Jesus, the Jews note that He is a Galilean (Lk 23:5). This appears to be an attempt to incite Pilate against Jesus in view of his recent slaughter of some Galileans in the temple (Lk 13:1). This backfires, however, when Pilate uses the Galilean reference to transfer the case to Herod Antipas (Lk 23:6-12).

 B. Stage 3: Pilate is now desperate to extricate himself from the situation.

 1. He is troubled by his wife’s dreams concerning Jesus (Mt 27:19), his own sense

 of Jesus’ innocence, and the ulterior motives with which Jesus has been deliv-

 ered to him by the Jewish leaders.

 2. Pilate tries to use the customary release of a prisoner (a gesture of good will by

 the hated Roman occupiers) as an end-run around the obstinate Jewish leaders.

 Appealing directly to the crowd, Pilate asks if they wish Jesus to be released.

 But the chief priests infiltrate the crowd and persuade them to ask for the re-

 lease of Barabbas (Mk 14:6-15).

 3. However, Pilate is a moral coward enslaved to power. He is willing to sacrifice

 an innocent man to maintain his position in the Roman hierarchy. Outmaneu-

 vered at every turn by the Jews, Pilate finally capitulates and delivers Jesus unto

 crucifixion.

 Questions:

 3. What interest does Herod show in Jesus (cf. Lk 23:8)?

 4. What strongly attracted the crowd to Barabbas (besides the priests’ urging)?

 5. What symbolic act does Pilate engage in at the end of the trial (cf. Mt 27:24)?

3. The Crucifixion and Burial – Mk 15:16-47

 A. After callous humiliation and a brutal beating, Jesus is crucified at 9:00 a.m.

 1. His garments are divided among the soldiers, and a sign is affixed to the cross

 identifying Him as “King of the Jews.” Jesus endures a barrage of ridicule and

 blasphemy from passersby, the chief priests, the soldiers and the criminals hang-

 ing beside Him. Jesus, however, continues to look to the needs of others.

Harmony Note: Mark stays with his theme of the events of Jesus’ life as opposed to

His words. But harmonizing the gospel stories we find that Jesus utters seven different

phrases prior to His death:

What was the first saying of Jesus from the cross (Lk 23:34)?

What was the second saying of Jesus from the cross (Lk 23:43)?

What was the third saying of Jesus from the cross (Jn 19:26-27)?

What was the fourth saying of Jesus from the cross (Mt 27:46; Mk 15:34)?

What was the fifth saying of Jesus from the cross (Jn 19:28)?

What was the sixth saying of Jesus from the cross (Jn 19:30)?

What was the seventh saying of Jesus from the cross (Lk 23:46)?

 B. Symbolic of the terrible events which are being played out upon the earth, darkness

 covers the land from 12:00 p.m. to 3:00 p.m. Finally, Jesus expires.

Harmony Notes: Upon His death the veil in the temple is torn from top to bottom, the earth quakes, a number of godly people are raised from their tombs (Mt 27:51-53). On beholding these physical phenomena and considering His claims and character, the Roman executioners acknowledge Jesus to be both righteous (Lk 23:47) and the Son of God (Mt 27:54). In response to a request from the Jews, the executioners confirm the death of Jesus (Jn 19:31-37).

 C. Joseph of Arimathea, one of the Sanhedrin Council members, petitions Pilate for

 the body of Jesus. The request is granted and Jesus is buried in a new tomb.

 Questions:

 6. What change has come over Joseph of Arimathea (Jn 19:38)?

 7. What was done to insure that the tomb would not be disturbed (Mt 27:62-66)?

The Gospel of Mark

Lesson 13: The Resurrection and Commission of Jesus (Mk 16)

A. The Empty Tomb – Mark 16:1-8 (Matthew 28:1-8, Luke 24:1-12, John 20:1-10)
1. At what time did the women come to the tomb? Why did they come? What worried them during their trip (Mark 16:3)?

2. What did they find in the tomb? What was not there? What were they told?

3. What were they told to do?

4. What did they do?

B. Appearance to Mary Magdalene and Other Women - Mark 16:9-11
1. To whom did Jesus first appear? Was her report believed?

C. Appearance to Two Disciples - Mark 16:12-13 (Luke 24:13-35)

1. To whom did he also appear?

2. How was their report received?

D. Appearance to Ten Apostles - Mark 16:14

1. How did Jesus rebuke them?

2. What shows that they were skeptical?

E. Great Commission – Mark 16:15-18 (Matthew 28:16-20,, Luke 24:44-49)

1. What were the Apostles to teach?

2. Where were they to go teaching?

3. Whom did Jesus say would be saved?

4. Where did Jesus go?

In this section Mark focuses on several incidents which reveal wayward attitudes among the apostles. These must be corrected before the apostles can serve as the ambassadors of Jesus. Jesus teaches on the priorities and perspectives of the true disciple.

Storms on Galilee: The position of the lake in the Jordan rift below sea level with the high mountains to the E and W creates a natural con-dition for storms. The cool air masses from the mountain heights rush down the steep slopes with great force causing violent erup-tions of the lake. Such tempests are not infrequent and are extremely dangerous to small craft.

(Zondervan Pictorial Encyclopedia of the Bible, Vol. 2, p. 646)

PAGE

