

18

Proclaiming the Good News of the Kingdom

THE HEALING OF A PARALYTIC

One day, while [Jesus] was teaching, Pharisees and teachers of the law were sitting nearby (they had come from every village of Galilee and Judea and from Jerusalem); and the power of the Lord was with him to heal. Just then some men came, carrying a paralyzed man on a bed. They were trying to bring him in and lay him before Jesus; but finding no way to bring him in because of the crowd, they went up on the roof and let him down with his bed through the tiles into the middle of the crowd in front of Jesus. When he saw their faith, he said, “Friend, your sins are forgiven you.” Then the scribes and the Pharisees began to question, “Who is this who is speaking blasphemies? Who can forgive sins but God alone?” When Jesus perceived their questionings, he answered them, “Why do you raise such questions in your hearts? Which is easier, to say, ‘Your sins are forgiven you,’ or to say, ‘Stand up and walk’? But so that you may know that the Son of Man has

authority on earth to forgive sins”—he said to the one who was paralyzed—“I say to you, stand up and take your bed and go to your home.” Immediately he stood up before them, took what he had been lying on, and went to his home, glorifying God. Amazement seized all of them, and they glorified God and were filled with awe, saying, “We have seen strange things today.”

THE GERASENE DEMONIAK

 Then they arrived at the country of the Gerasenes, which is opposite Galilee. As he stepped out on land, a man of the city who had demons met him. For a long time he had worn no clothes, and he did not live in a house but in the tombs. When he saw Jesus, he fell down before him and shouted at the top of his voice, “What have you to do with me, Jesus, Son of the Most High God? I beg you, do not torment me”—for Jesus had commanded the unclean spirit to come out of the man. (For many times it had seized him; he was kept under guard and bound with chains and shackles, but he would break the bonds and be driven by the demon into the wilds.) Jesus then asked him, “What is your name?” He said, “Legion”; for many demons had entered him. They begged him not to order them to go back into the abyss. Now there on the hillside a large herd of swine was feeding; and the demons begged Jesus to let them enter these. So he gave them permission. Then the demons came out of the man and entered the swine, and the herd rushed down the steep bank into the lake and was drowned. When the swineherds saw what had happened, they ran off and told it in the city and in the country. Then people came out to see what had happened, and when they came to Jesus, they found the man from whom the demons had gone sitting at the feet of Jesus, clothed and in his right mind. And they were afraid. Those who had seen it told them how the one who had been possessed by demons had been healed. Then all the people of the surrounding country of the Gerasenes asked Jesus to leave them; for they were seized with great fear. So he got into the

boat and returned. The man from whom the demons had gone begged that he might be with him; but Jesus sent him away, saying, “Return to your home, and declare how much God has done for you.” So he went away, proclaiming throughout the city how much Jesus had done for him.

JAIRUS’S DAUGHTER AND THE WOMAN WITH A HEMORRHAGE

 When Jesus had crossed again in the boat to the other side, a great crowd gathered around him; and he was by the sea. Then one of the leaders of the synagogue named Jairus came and, when he saw him, fell at his feet and begged him repeatedly, “My little daughter is at the point of death. Come and lay your hands on her, so that she may be made well, and live.”

So he went with him. And a large crowd followed him and pressed in on him. Now there was a woman who had been suffering from hemorrhages for twelve years. She had endured much under many physicians, and had spent all that she had; and she was no better, but rather grew worse. She had heard about Jesus, and came up behind him in the crowd and touched his cloak, for she said, “If I but touch his clothes, I will be made well.” Immediately her hemorrhage stopped; and she felt in her body that she was healed of her disease. Immediately aware that power had gone forth from him, Jesus turned about in the crowd and said, “Who touched my clothes?” And his disciples said to him, “You see the crowd pressing in on you; how can you say, ‘Who touched me?’” He looked all around to see who had done it. But the woman, knowing what had happened to her, came in fear and trembling, fell down before him, and told him the whole truth. He said to her,

SCENIC VIEW

One of Mark’s favorite strategies for telling stories is a sandwich narrative. He will start one story, move to a second story, then return to the original story. By pairing the stories together, they help explain each other. Check out Mark 7:1-30 and Mark 11:12-25. How do the stories that Mark paired together in these examples inform one another?

SCENIC VIEW

Miracles and belief function differently in the first three gospels than in the Gospel of John. In Matthew, Mark, and Luke, belief precedes the miracle. When people believe, Jesus is empowered to heal them. In John, the miracles are signs that lead to belief; people see the miracle, and then they believe. Can you spot which miracles in this chapter are from Matthew, Mark, or Luke and which are from John?

“Daughter, your faith has made you well; go in peace, and be healed of your disease.”

While he was still speaking, some people came from the leader’s house to say, “Your daughter is dead. Why trouble the teacher any further?” But overhearing what they said, Jesus said to the leader of the synagogue, “Do not fear, only believe.” He allowed no one to follow him except Peter, James, and John, the brother of James. When they came to the house of the leader of the synagogue, he saw a commotion, people weeping and wailing loudly. When he had entered, he said to them, “Why do you make a commotion

and weep? The child is not dead but sleeping.” And they laughed at him. Then he put them all outside, and took the child’s father and mother and those who were with him, and went in where the child was. He took her by the hand and said to her, “Talitha cum,” which means, “Little girl, get up!” And immediately the girl got up and began to walk about (she was twelve years of age). At this they were overcome with amazement. He strictly ordered them that no one should know this, and told them to give her something to eat.

JESUS COMMISSIONS THE DISCIPLES

 Then Jesus went about all the cities and villages, teaching in their synagogues, and proclaiming the good news of the kingdom, and curing every disease and every sickness. When he saw the crowds, he had compassion for them,

POINT OF INTEREST

The gospels all agree that there were twelve disciples who were closest to Jesus. Who the twelve were varies from list to list, with Peter, James, and John always occupying a primary place.

because they were harassed and helpless, like sheep without a shepherd. Then he said to his disciples, “The harvest is plentiful, but the laborers are few; therefore ask the Lord of the harvest to send out laborers into his harvest.”

Then Jesus summoned his twelve disciples and gave them authority over unclean spirits, to cast them out, and to cure every disease and every sickness. These are the names of the twelve apostles: first, Simon, also known as Peter, and his brother Andrew; James son of Zebedee, and his brother John; Philip and Bartholomew; Thomas and Matthew the tax collector; James son of Alphaeus, and Thaddaeus; Simon the Cananaean, and Judas Iscariot, the one who betrayed him.

Now when Jesus had finished instructing his twelve disciples, he went on from there to teach and proclaim his message in their cities.

JESUS FEEDS A LARGE CROWD

After this Jesus went to the other side of the Sea of Galilee, also called the Sea of Tiberias. A large crowd kept following him, because they saw the signs that he was doing for the sick. Jesus went up the mountain and sat down there with his disciples. Now the Passover, the festival of the Jews, was near. When he looked up and saw a large crowd coming toward him, Jesus said to Philip, “Where are we to buy bread for these people to eat?” He said this to test him, for he himself knew what he was going to do. Philip answered him, “Six months’ wages would not buy enough bread for each of them to get a little.” One of his disciples, Andrew, Simon Peter’s brother, said to him, “There is a boy here who has five barley loaves and two fish. But what are they among so many people?” Jesus said, “Make the people sit down.” Now there was a great deal of grass in the

POINT OF INTEREST

There are very few miracle stories that are narrated in all four gospels. The feeding of the 5,000 is one of them. Only John offers this detail about the boy and his lunch.

place; so they sat down, about five thousand in all. Then Jesus took the loaves, and when he had given thanks, he distributed them to those who were seated; so also the fish, as much as they wanted. When they were satisfied, he told his disciples, “Gather up the fragments left over, so that nothing may be lost.” So they gathered them up, and from the fragments of the five barley loaves, left by those who had eaten, they filled twelve baskets. When the people saw the sign that he had done, they began to say, “This is indeed the prophet who is to come into the world.”

JESUS EXPLAINS THE SIGNIFICANCE OF THE LOAVES AND FISHES

Jesus said to them, “I am the bread of life. Whoever comes to me will never be hungry, and whoever believes in me will never be thirsty. But I said to you that you have seen me and yet do not believe. Everything that the Father gives me

will come to me, and anyone who comes to me I will never drive away; for I have come down from heaven, not to do my own will, but the will of him who sent me. And this is the will of him who sent me, that I should lose nothing of all that he has given me, but raise it up on the last day. This is indeed the will of my Father, that all who see the Son and believe in him may have eternal life; and I will raise them up on the last day.” Then the Jews began to complain about him because he said, “I am the bread that came down from heaven.” They were saying, “Is not this Jesus, the son of Joseph, whose father

and mother we know? How can he now say, ‘I have come down from heaven?’” Jesus answered them, “Do not complain among yourselves. No one can come to me unless drawn by the Father who sent me; and I will raise that person up on the last day. It

POINT OF INTEREST

The “I am” statements are only found in the Gospel of John. Sometimes they are metaphorical (“I am the bread of life,” “I am the light of the world,” “I am the good shepherd.”) Sometimes they appear to underscore Jesus’ divinity (“Before Abraham was, I am.”) This statement also draws on the revelation of God to Moses in Exodus 3: “I AM WHO I AM.”

is written in the prophets, ‘And they shall all be taught by God.’ Everyone who has heard and learned from the Father comes to me. Not that anyone has seen the Father except the one who is from God; he has seen the Father. Very truly, I tell you, whoever believes has eternal life. I am the bread of life. Your ancestors ate the manna in the wilderness, and they died. This is the bread that comes down from heaven, so that one may eat of it and not die. I am the living bread that came down from heaven. Whoever eats of this bread will live forever; and the bread that I will give for the life of the world is my flesh. Very truly, I tell you, unless you eat the flesh of the Son of Man and drink his blood, you have no life in you. Those who eat my flesh and drink my blood have eternal life, and I will raise them up on the last day; for my flesh is true food and my blood is true drink. Those who eat my flesh and drink my blood abide in me, and I in them. Just as the living Father sent me, and I live because of the Father, so whoever eats me will live because of me. This is the bread that came down from heaven, not like that which your ancestors ate, and they died. But the one who eats this bread will live forever.”

THE TRANSFIGURATION

Six days later, Jesus took with him Peter and James and John, and led them up a high mountain apart, by themselves. And he was transfigured before them, and his clothes became dazzling white, such as no one on earth could bleach them. And there appeared to them Elijah with Moses, who were talking with Jesus. Then Peter said to Jesus, “Rabbi, it is good for us to be here;

SCENIC VIEW

The Transfiguration is an incredibly important moment in the life and ministry of Jesus. The details of the Transfiguration are directly linked to God’s revelation to Moses in Exodus 24 and 34. The presence of Moses and Elijah on either side of Jesus reminds us that Jesus does not destroy the law and the prophets of the Old Testament, he fulfills them. This moment of Transfiguration harkens back to Jesus’ baptism at the beginning of his ministry (Matthew 3:13-17) and will also serve as a touchstone for the disciples who are present, when they later remember and proclaim the risen Jesus (2 Peter 1:16-18).

let us make three dwellings, one for you, one for Moses, and one for Elijah.” He did not know what to say, for they were terrified. Then a cloud overshadowed them, and from the cloud there came a voice, “This is my Son, the Beloved; listen to him!” Suddenly when they looked around, they saw no one with them any more, but only Jesus.

As they were coming down the mountain, he ordered them to tell no one about what they had seen, until after the Son of Man had risen from the dead. So they kept the matter to themselves, questioning what this rising from the dead could mean.

THE WOMAN CAUGHT IN ADULTERY

 Then each of them went home, while Jesus went to the Mount of Olives. Early in the morning he came again to the temple. All the people came to him and he sat down and began to teach them. The scribes and the Pharisees brought a woman who had been caught in adultery; and making her stand before all of them, they said to him, “Teacher, this woman was caught in the very act of committing adultery. Now in the law Moses commanded us to stone such women. Now what do you say?” They said this to test him, so that they might have some charge to bring against him. Jesus bent down and wrote with his finger on the ground. When they kept on questioning him, he straightened up and said to them, “Let anyone among you who is without sin be the first to throw a stone at her.” And once again he bent down and wrote on the ground. When they heard it, they went away, one by one, beginning with the elders; and Jesus was left alone with the woman standing before him. Jesus straightened up and said to her, “Woman, where are they? Has no one condemned you?” She said, “No one, sir.” And Jesus said, “Neither do I condemn you. Go your way, and from now on do not sin again.”

THE CENTURION'S SERVANT

 When he entered Capernaum, a centurion came to him, appealing to him and saying, “Lord, my servant is lying at home paralyzed, in terrible distress.” And he said to him, “I will come and cure him.” The centurion answered, “Lord, I am not worthy to have you come under my roof; but only speak the word, and my servant will be healed. For I also am a man under authority, with soldiers under me; and I say to one, ‘Go,’ and he goes, and to another, ‘Come,’ and he comes, and to my slave, ‘Do this,’ and the slave does it.” When Jesus heard him, he was amazed and said to those who followed him, “Truly I tell you, in no one in Israel have I found such faith. I tell you, many will come from east and west and will eat with Abraham and Isaac and Jacob in the kingdom of heaven, while the heirs of the kingdom will be thrown into the outer darkness, where there will be weeping and gnashing of teeth.” And to the centurion Jesus said, “Go; let it be done for you according to your faith.” And the servant was healed in that hour.

JESUS HEALS THE MAN BORN BLIND

 As he walked along, he saw a man blind from birth. His disciples asked him, “Rabbi, who sinned, this man or his parents, that he was born blind?” Jesus answered, “Neither this man nor his parents sinned; he was born blind so that God’s works might be revealed in him. We must work the works of him who sent me while it is day; night is coming when no one can work. As long as I am in the world, I am the light of the world.” When he had said this, he spat on the ground and made mud with the saliva and spread the mud on the man’s eyes, saying to him, “Go, wash in the pool of Siloam” (which means Sent). Then he went and washed and came back able to see.

THE CANAANITE WOMAN

 Jesus left that place and went away to the district of Tyre and Sidon. Just then a Canaanite woman from that region came out and started shouting, “Have mercy on me, Lord, Son of David; my daughter is tormented by a demon.” But he did not answer her at all. And his disciples came and urged him, saying, “Send her away, for she keeps shouting after us.” He answered, “I was sent only to the lost sheep of the house of Israel.” But she came and knelt before him, saying, “Lord, help me.” He answered, “It is not fair to take the children’s food and throw it to the dogs.” She said, “Yes, Lord, yet even the dogs eat the crumbs that fall from their masters’ table.” Then Jesus answered her, “Woman, great is your faith! Let it be done for you as you wish.” And her daughter was healed instantly.

THE RICH YOUNG MAN

 As he was setting out on a journey, a man ran up and knelt before him, and asked him, “Good Teacher, what must I do to inherit eternal life?” Jesus said to him, “Why do you call me good? No one is good but God alone. You know the commandments: ‘You shall not murder; You shall not commit adultery; You shall not steal; You shall not bear false witness; You shall not defraud; Honor your father and mother.’” He said to him, “Teacher, I have kept all these since my youth.” Jesus, looking at him, loved him and said, “You lack one thing; go, sell what you own, and give the money to the poor, and you will have treasure in heaven; then come, follow me.” When he heard this, he was shocked and went away grieving, for he had many possessions.

Then Jesus looked around and said to his disciples, “How hard it will be for those who have wealth to enter the kingdom of God!” And the disciples were perplexed at these words. But Jesus said to them again, “Children, how hard it is to enter the kingdom of God! It is easier for a camel to go through the eye

of a needle than for someone who is rich to enter the kingdom of God.” They were greatly astounded and said to one another, “Then who can be saved?” Jesus looked at them and said, “For mortals it is impossible, but not for God; for God all things are possible.”

ZACCHAEUS

 He entered Jericho and was passing through it. A man was there named Zacchaeus; he was a chief tax collector and was rich. He was trying to see who Jesus was, but on account of the crowd he could not, because he was short in stature. So he ran ahead and climbed a sycamore tree to see him, because he was going to pass that way. When Jesus came to the place, he looked up and said to him, “Zacchaeus, hurry and come down; for I must stay at your house today.” So he hurried down and was happy to welcome him. All who saw it began to grumble and said, “He has gone to be the guest of one who is a sinner.” Zacchaeus stood there and said to the Lord, “Look, half of my possessions, Lord, I will give to the poor; and if I have defrauded anyone of anything, I will pay back four times as much.” Then Jesus said to him, “Today salvation has come to this house, because he too is a son of Abraham. For the Son of Man came to seek out and to save the lost.”

THE RAISING OF LAZARUS

 Now a certain man was ill, Lazarus of Bethany, the village of Mary and her sister Martha. Mary was the one who anointed the Lord with perfume and wiped his feet with her hair; her brother Lazarus was ill. So the sisters sent a message to Jesus, “Lord, he whom you love is ill.” But when Jesus heard it, he said, “This illness does not lead to death; rather it is for God’s glory, so that the Son of God may be glorified through it.” Accordingly, though Jesus loved Martha and her sister and Lazarus, after having heard that Lazarus was ill, he stayed two

SCENIC VIEW

Scholars commonly divide the Gospel of John into two books: the Book of Signs (John 1:19-12:50) and the Book of Glory (John 13:1-20:31). The Book of Signs describes seven miracles that are increasingly spectacular. The raising of Lazarus is the final and most spectacular of all the signs and ultimately what leads to the religious leaders plotting Jesus' death. The Book of Glory narrates Jesus' final week: his prayers for his followers, his trial, his crucifixion, and his resurrection.

days longer in the place where he was. Then after this he said to the disciples, "Let us go to Judea again." The disciples said to him, "Rabbi, the Jews were just now trying to stone you, and are you going there again?" Jesus answered, "Are there not twelve hours of daylight? Those who walk during the day do not stumble, because they see the light of this world. But those who walk at night stumble, because the light is not in them." After saying this, he told them, "Our friend Lazarus has fallen asleep, but I am going there to awaken him." The disciples said to him, "Lord, if he has fallen asleep, he will be all right." Jesus, however, had been speaking about his death, but they thought that he was referring merely to sleep. Then Jesus told them plainly, "Lazarus is dead. For your sake I am glad I was not there, so

that you may believe. But let us go to him." Thomas, who was called the Twin, said to his fellow disciples, "Let us also go, that we may die with him."

When Jesus arrived, he found that Lazarus had already been in the tomb four days. Now Bethany was near Jerusalem, some two miles away, and many of the Jews had come to Martha and Mary to console them about their brother. When Martha heard that Jesus was coming, she went and met him, while Mary stayed at home. Martha said to Jesus, "Lord, if you had been here, my brother would not have died. But even now I know that God will give you whatever you ask of him." Jesus said to her, "Your brother will rise again." Martha said to him, "I know that he will rise again in the resurrection on the last day." Jesus said to her, "I am the resurrection and the life. Those who believe in me, even though they die, will live, and everyone who

lives and believes in me will never die. Do you believe this?" She said to him, "Yes, Lord, I believe that you are the Messiah, the Son of God, the one coming into the world." When she had said this, she went back and called her sister Mary, and told her privately, "The Teacher is here and is calling for you." And when she heard it, she got up quickly and went to him. Now Jesus had not yet come to the village, but was still at the place where Martha had met him. The Jews who were with her in the house, consoling her, saw Mary get up quickly and go out. They followed her because they thought that she was going to the tomb to weep there. When Mary came where Jesus was and saw him, she knelt at his feet and said to him, "Lord, if you had been here, my brother would not have died."

When Jesus saw her weeping, and the Jews who came with her also weeping, he was greatly disturbed in spirit and deeply moved. He said, "Where have you laid him?" They said to him, "Lord, come and see." Jesus began to weep. So the Jews said, "See how he loved him!" But some of them said, "Could not he who opened the eyes of the blind man have kept this man from dying?" Then Jesus, again greatly disturbed, came to the tomb. It was a cave, and a stone was lying against it. Jesus said, "Take away the stone." Martha, the sister of the dead man, said to him, "Lord, already there is a stench because he has been dead four days." Jesus said to her, "Did I not tell you that if you believed, you would see the glory of God?" So they took away the stone. And Jesus looked upward and said, "Father, I thank you for having heard me. I knew that you always hear me, but I have said this for the sake of the crowd standing here, so that they may believe that you sent me." When he had said this, he

YOU ARE HERE

Jesus knew that Lazarus would be raised, but he still experienced deep grief, weeping over the death of his beloved friend. Thus Jesus reminds us that our belief in resurrection does not mean that we can't, or shouldn't, grieve the death of those we love. Jesus wept over Lazarus's death, even as he raised him from death. How have you grieved your loved one's death? Pray for someone you have loved and lost.

cried with a loud voice, “Lazarus, come out!” The dead man came out, his hands and feet bound with strips of cloth, and his face wrapped in a cloth. Jesus said to them, “Unbind him, and let him go.”

Many of the Jews therefore, who had come with Mary and had seen what Jesus did, believed in him. But some of them went to the Pharisees and told them what he had done. So the chief priests and the Pharisees called a meeting of the council, and said, “What are we to do? This man is performing many signs. If we let him go on like this, everyone will believe in him, and the Romans will come and destroy both our holy place and our nation.” But one of them, Caiaphas, who was high priest that year, said to them, “You know nothing at all! You do not understand that it is better for you to have one man die for the people than to have the whole nation destroyed.” He did not say this on his own, but being high priest that year he prophesied that Jesus was about to die for the nation, and not for the nation only, but to gather into one the dispersed children of God. So from that day on they planned to put him to death.

Scripture Citations

LUKE 5:17-26 | 8:26-39 | 19:1-10

MARK 5:21-43 | 9:2-10 | 10:17-27

MATTHEW 9:35-10:4; 11:1 | 8:5-13 | 15:21-28

JOHN 6:1-14 | 6:35-51, 53-58 | 7:53-8:11 | 9:1-7 | 11:1-53

QUESTIONS FOR THE JOURNEY

1. Is belief necessary for miracles or do miracles lead to belief?
Are both somehow true at the same time?
2. Which miracle is most important to you for understanding who Jesus is?

3. Is there a miracle story not in this chapter that has been significant for you in your faith journey? What made it important for you?
4. Which story in this chapter is most difficult for you to accept? Why?
5. Why do you think the feeding of the 5,000 is one of the only stories to be included in all four gospels? Why do you think the evangelists considered this an important story about Jesus?

NEXT STEPS

- Read the Gospel of Mark. How is Jesus different in that gospel from how he has been presented in these chapters?
- Read John 1-12. How do miracles and belief interact? How are Jesus' discourses related to the miracles?

