chapter eleven

11:1 As they approached Jerusalem, at Bethphage and Bethany, near the Mount of Olives, He sent two of His disciples, {kai, (cc) not translated--o[te (cs) when, at that time--evggi,zw (vipa--3p) to move closer, draw near, approach—eivj (pa) into--~Ieroso,luma (n-an-p)—eivj (pa) into--Bhqfagh, (n-af-s) lit. house of unripe figs, Bethphage--kai, (cc)--Bhqani,a (n-af-s) lit. house of depression or misery--pro,j (pa) to, toward—to, o;roj (n-an-s) the mountain--h` evlai,a (n-gf-p) olives, east of Jerusalem--avposte,llw (vipa--3s) He sent out--du,o (apcam-p)--o` maqhth,j (n-gm-p) disciples--auvto,j (npgm3s) His}

 11:2 and said to them, "Go into the village opposite you, and immediately as you enter it, you will find a colt tied there, on which no one yet has ever sat; untie it and bring it here. {kai, (cc)--le,gw (vipa--3s) Jesus says--auvto,j (npdm3p) to the two--u`pa,gw (vmpa--2p) go away, depart—eivj (pa)--h` kw,mh (n-af-s) a smaller community, village, small town--h` (dafs) the one, the village--kate,nanti (pg) 8X, used to denote position, over, against, opposite--su, (npg-2p) you two--kai, (cc)--euvqu,j (ab)--eivsporeu,omai (vppnnm2p) as, when you enter into—eivj (pa)--auvto,j (npaf3s) it, the village--eu`ri,skw (vifa--2p) you two will find--pw/loj (n-am-s) 12X, originally the colt of a horse; any young animal of any kind--de,w (vprpam-s) having been bound, tied up--evpi, (pa) on, upon--o[j (apram-s) which, which animal--ouvdei,j (apcnm-s) no one--ou;pw (ab) adv. of time, not yet--a;nqrwpoj (n-gm-p) a man--kaqi,zw (viaa--3s) has sat--lu,w (vmaa--2p) to undo something that is bound, loose, untie--auvto,j (npam3s) it, the colt--kai, (cc)--fe,rw (vmpa--2p) you two bear, bring}

11:3 "If anyone says to you, 'Why are you doing this?' you say, 'The Lord has need of it'; and immediately he will send it back here." {kai, (cc) not translated--eva,n (cs) introduces 3rd cc, uncertain, but still possible--ti.j (apinm-s) anyone--su, (npd-2p) to you two--ei=pon (vsaa--3s) might say--ti,j (abt) who, what, which--poie,w (vipa--2p) are you two doing--ou-toj (apdan-s) this--ei=pon (vmaa--2p) you two say!--o` ku,rioj (n-nm-s)--auvto,j (npgm3s) of it, the colt’s Lord--crei,a (n-af-s) that which is needed, a need, a necessity--e;cw (vipa--3s) has--kai, (cc)--euvqu,j (ab)--auvto,j (npam3s) it, the animal--avposte,llw (vipa--3s) he will send--pa,lin (ab) lit. to return to a position or state, again--w-de (ab) adv. of place, here, in this place}

Exposition vs. 1-3

1. Following the healing of the two blind men, Jesus has an encounter with Zaccheus, which is only recorded in the Gospel of Luke. Lk. 19:1-10

2. It would appear that Jesus went to his house for dinner that day (Saturday), and likely spent the night in Jericho before proceeding toward Jerusalem on Sunday; one reason for this would have been the limitation on how far one could travel on the Sabbath.

3. It was at this dinner that Jesus reinforced the truth that the Kingdom was not imminent, providing a lengthy parable about the absentee nobleman in order to counter the fallacious expectations of the apostles. Lk. 19:12-27

4. The next day, Jesus and the other pilgrims would have made the trek from Jericho toward Jerusalem; the distance, according to Josephus, was about 18 miles.

5. One modern traveler indicated that the actual distance was about 16 miles, and his group of fifteen people made the journey on foot in about eight hours.

6. Jericho is situated about 800 feet below sea level, while Jerusalem sits at an altitude of over 2500 feet above sea level; thus, the dramatic change in altitude brought with it a rapid shift in environmental conditions that would make it exhausting for anyone making the journey.

7. As the pilgrims made the arduous trek that Sunday, they likely passed the time by singing the Psalms of Ascent; these psalms were believed to be sung by those ascending to Jerusalem for the pilgrim feasts. Ps. 120-134

8. Mark moves immediately to the Triumphal Entry, which actually occurred on Monday; his account omits the events of the journey, and the events that occurred at the home of Simon the leper in Bethany on Sunday. Jn. 12:1-11

9. However, both Matthew and Mark record the anointing of Jesus for His burial in the form of a flashback at a later point in their accounts. Matt. 26:6; Mk. 14:3

10. The importance of the Triumphal Entry is seen in the fact that outside of the feeding of the five thousand, this is the only other event that all four gospels include.

11. Following the Triumphal Entry, Jesus returned to Bethany, which He used as a home base for the final week of His life; He would venture into Jerusalem during the day, and return to Bethany for the night, affording Jesus some protection from His enemies in Jerusalem. Matt. 21:17; Mk. 11:19

12. Mark now moves to the events of Monday, which he indicates occurred relatively late in the day. Mk. 11:11

13. However, some have sought to reject this entire incident as being factual, since they affirm that there is so much Old Testament influence on this passage that little, if anything, about the actual facts can be discerned.

14. This uncertainty has led some to suggest that the incident never really happened, others to suggest collusion between Jesus and the owner of the donkey, still others to suggest that Jesus intentionally manipulated these events, and others to state that it is all just coincidence.

15. Some go so far as to say the event happened, while others think that it was a deliberate political move with messianic overtones, designed to incite the inhabitants of Jerusalem, and oust the Romans.

16. While it might seem possible to some that Jesus was leading His followers into a political confrontation that ended with His death, any serious student of the Bible knows better. Jn. 17:12; Mk. 14:27

17. Therefore, the reader should approach this incident, recognizing that it happened and was recorded by Mark under the ministry of the Holy Spirit, and can be explained apart from a revolutionary view.

18. As one approached Jerusalem from the east, the first town one would enter was Bethany, which lay about 2 miles to the east of Jerusalem. Jn. 11:18

19. Presuming the party left relatively early in the morning (8 AM), and was in better shape than a group of tourists, Jesus could easily have been in Bethany by 3 PM; this would allow for news of His presence to spread and a large meal to be prepared by evening. Jn. 12:2; Mk. 14:3

20. After departing from Bethany sometime on Monday with a relatively large crowd accompanying Him (Lk. 19:35-36), Jesus would travel through Bethphage, which lay somewhere between Bethany and Jerusalem.

21. The traditional site for Bethphage is toward the top of the western slope of the Mount of Olives; however, according to the Talmud, it was a suburb located just outside the walls of Jerusalem, which would likely place it toward the base of the west side of the Mount of Olives.

22. If one accepts the view of the Talmud, this would explain why Jesus uses the term opposite in verse 2, since Bethphage would be visible from the western slope of the Mount of Olives.

23. The names of the cities are not without significance.

a. Bethany is derived from the Hebrew hY"nI[] tyBe (beyth ‘aniyyah), which literally translates as house of depression or misery.

b. Bethphage is derived from the Hebrew aGEP; tyBe (beyth pagge’), which literally translates as house of unripe figs.
c. Although there is no real consensus on the actual meaning of Jerusalem, it clearly contains the root ~lev' (shalem), and is normally thought to mean possession of peace.
24. There is no doubt that the Jews were viewed prophetically as the house of unripe figs, which partially explains the cursing of the fig tree on Tuesday. Mk. 11:13-14 cf. Jer. 24:1ff

25. This is an acknowledgement of the negative volition of the nation, which leaves it vulnerable to God’s judgment. Rev. 6:13

26. The name Bethany essentially points to the suffering Christ was about to undergo; it was in this village that Jesus was anointed for His death. Jn. 12:7

27. Jerusalem was also known as the City of David, which was about to be entered by the Son of David with His offer of peace; however, His offer will be rejected by the negative Jews. IISam. 5:7,9

28. After departing Bethany and walking toward Jerusalem over the Mount of Olives, Jesus could see Bethphage laying somewhere opposite Him.

29. He then selects two of the apostles, who remained unnamed throughout this episode, and instructs them to go into the village and look for a young beast of burden.

30. The fact that Mark does not record the names of the two apostles involved reflects the fact that they were finally acting as servants with no regard for their own agendas.

31. Although Mark and Luke use a generic term for a young animal of any kind, Matthew and John make it explicit that the animal in view was actually a donkey. Matt. 21:2; Jn. 12:14-15

32. While no explanation is given as to why two men are sent, it would seem that doing so might be designed to protect a single man from being accused of stealing; if he was confronted about why he was taking something that did not belong to him, his companion could confirm his explanation.

33. What the reader is not told is precisely how Jesus knew that the situation in Bethphage would be as He told the two apostles it would be.

34. This has caused some to speculate about a pre-existing agreement between Jesus and the owner of the donkeys; only Matthew records the fact that the two apostles found a mother and her foal. Matt. 21:2

35. France concludes that Jesus had a prearranged password with the owners, since the statement about the Lord having need of it would not be convincing to anyone “not in the know”.

36. However, there is no indication of any contact between Jesus and anyone in Bethphage; in fact, there is no indication (or any reason to believe) that Jesus had even gone as far as Bethphage at this point in the proceedings.

37. Therefore, this knowledge was either given to Him by the Holy Spirit, or He knew the prophecy about how Messiah would enter Jerusalem, and God the Son knew where the donkeys were. Matt. 21:4-5; Zech. 9:9

38. The supernatural knowledge about the location of the foal was not all that Jesus knew; He also indicated to the apostles that He supernaturally knew that no one had ridden on the particular foal in view.

39. It should be noted that the prophecy did not demand a previously unridden donkey; it merely recorded the fact that Messiah would approach Jerusalem on a beast of burden.

40. Jesus then simply commands the apostles to untie the animal and bring it back to Him; however, He does offer them advice about what to do should they be questioned about their actions.

41. The third class condition at the beginning of verse 3 indicates that while the event in view may be uncertain, it is still a possibility.

42. The interrogative pronoun ti,j (tis—who, what which?) can be translated as Why are you doing this?, or What are you doing?; either translation conveys the force of the question.
43. Although Jesus presents the potential question as a possibility, Luke records the fact that the actual owners of the donkey confronted the apostles; this certainly eliminates the possibility that any of this had been arranged in advance. Lk. 19:33
44. Jesus tells the apostles that if they are questioned, they are to respond with the explanation that The Lord has need of it; what the reader is not told is how the hearer would understand the term lord in this situation.

45. Various explanations have been proposed, which include understanding lord as God, applying it to Jesus personally (very unlikely, since this would be the only place Mark does so), or referring to the donkey’s actual owner (which would likely be seen as a lie).

46. One immediate issue is how one is to treat the pronoun auvto,j (autos—of him, of it) that immediately follows the term ku,rioj (kurios—lord, boss, master, owner); it may be construed with ku,rioj (kurios), and would be translated as its lord, or it may complete the thought of the noun crei,a (chreia—a need, a necessity) and be translated as the New American Standard has it.
47. In the second instance, it would leave the noun lord as undefined; in the first instance, Jesus would be asserting His ownership of the donkey (only true of His deity). Ex. 19:5; Ps. 24:1; Lk. 10:22
48. Gundry and others understand it in the first sense, and affirm the Jesus is deliberately presenting Himself as the owner of the donkey; others suggest that Jesus is the owner, presuming that He had purchased the donkey previously.
49. Dan Barker even goes so far as to suggest that Jesus and the apostles are guilty of stealing the donkey, but his bias is evident in the title of his book.

50. All this uncertainty among interpreters confirms that this is a difficult passage that is not easily understood, and which has led to many “creative” solutions.
51. Adding to the difficulty is the last portion of verse 3, which has a textual issue that makes it uncertain as to who the subject of the verb avposte,llw (apostello—send, send out) is.
a. The first suggestion is that Jesus is the subject, and that He is saying that once He finished with the donkey, He would return it to its rightful owners; this view sees that last portion of the verse continuing the content of what the apostles are to say, if they are questioned.

b. The second sees the subject of the verb as someone that might question the apostles, indicating that once they informed anyone asking them about their plans, the donkey would be given to them and the owner would send the donkey to where Jesus was.
c. The second view is the more likely and harmonizes with Matthew, whose account is somewhat less vague than Mark’s, and does not contain any textual issues.
52. However, all these difficulties can be resolved, and the key to Jesus’ actions is found in the institution of angaria.

53. The actual origin of angaria is found among the Persians, who had a postal system that was the envy of the world at that time; based on this the Romans later adopted and modified the system the Persians used.

54. The postal system involved couriers on horseback, who were posted at certain stages along the chief roads of the empire for the purpose of delivering royal dispatches, day and night, in any kind of weather.

55. The Roman system involved the supply of horses and their maintenance as a compulsory duty from which the emperor alone could grant exemption.

56. Known under the name avggarei,a (angareia—English, angaria), a loan-word in Hebrew, the system was universally in use, and was so burdensome to the general public that the word finally came to be used of compulsory service in general.

57. It is clear that officials used to commandeer men, asses, and other means of transport, for the state's needs, and sometimes illegally for their own.

58. Roman soldiers were certainly allowed to use the system freely, as is clear in the case of Simon of Cyrene (Matt. 27:32); this practice is also the reason for one of Jesus’ teachings about going the extra mile. Matt. 5:41

59. While it is likely that the general public objected to any sort of forced service (who wouldn’t), there was the added issue of not knowing whether or not any animal pressed into service would be returned to its rightful owner.

60. Since Jesus basically made use of the angaria system, one must ask what His reasoning was, and whether or not He would have had any right to commandeer the foal.

61. It is clear from the history of Israel that the right to impress (to take something for public or military service) was understood to be the royal right of kings; in fact, it was included in the warning to the nation about the folly of wanting a king. ISam. 8:16

62. In that passage, God informed the people that the king would have the right to requisition what he might need on the spot; if the king had a need, the people were expected to provide whatever it was he needed.

63. Additionally, by the time of Jesus, the rabbis in Israel had also come to be recognized as having the right of angaria; in some cases, their disciples would requisition on behalf of their rabbi.

64. It is evident that in Jesus’ day there were two forms of Law operating within Israel; the Romans were the de facto (in reality) rulers of Israel, but the Jews believed that a king from David was the actual or ideal ruler by law (de jure).

65. Therefore, just as Roman soldiers would exercise angaria on behalf of the ku,rioj Kaisar (kurios kaisar—Lord Caesar, and the disciples of a rabbi would do the same, it should not be surprising that the disciples of one thought to be the Son of David would not hesitate to follow their Master’s orders and His transportation.

66. Although the public objected to angaria (as the public usually objects to other forms of forced taxation or forced contributions), they also recognized that the right superceded the private right of ownership.

67. The way this was typically done was for a rabbi to send messengers ahead of himself to make arrangements for the next stage of travel.

68. The normal method was simply to seize the object of need, and simply state that the army, ruler, or rabbi (as the case may be) has need of this particular item.

69. In this case, the individual claiming to be Lord would likely have been understood to refer to the rabbi that these two men followed.

70. Having announced the need through the two adult apostles (Deut. 19:15), any righteous Jew would have admitted the right of a rabbi to borrow in a case of genuine need.

71. Therefore, this incident should be understood in light of the practice of angaria; as God (His deity) and as the Son of David (His humanity), Jesus had every right to requisition the animal.

72. Additionally, He was only going to use it briefly, and it is very likely that it was eventually returned to its actual owner.

11:4 They went away and found a colt tied at the door, outside in the street; and they untied it. {kai, (ch) not translated--avpe,rcomai (viaa--3p) to go away, depart--kai, (cc)--eu`ri,skw (viaa--3p) to find something, either accidentally or intentionally--pw/loj (n-am-s) foal, colt--de,w (vprpam-s) having been bound, tied up--pro,j (pa) to qu,ra (n-af-s) a door of any kind--e;xw (ab) outside--evpi, (pg) on—to, a;mfodon (n-gn-s) 1X, a road or street--kai, (cc)--lu,w (vipa--3p) to loose, to untie--auvto,j (npam3s) the donkey}

11:5 Some of the bystanders were saying to them, "What are you doing, untying the colt?" {kai, (ch) then--ti.j (apinm-p) some, any--o` (dgmp+) i[sthmi (vpragm-p) the ones having been standing-- evkei/ (ab) in that place, there--le,gw (viia--3p) were saying--auvto,j (npdm3p) to the two apostles--ti,j (aptan-s) what, which--poie,w (vipa--2p) are you doing--lu,w (vppanm2p) asking them about their purpose or intention--o` pw/loj (n-am-s) the colt}

11:6 They spoke to them just as Jesus had told them, and they gave them permission. {de, (ch) then, but--o` (dnmp) they, the two apostles--ei=pon (viaa--3p)--auvto,j (npdm3p) to those that asked them--kaqw,j (cs) just as, even as, exactly as--ei=pon (viaa--3s) pluperfect in force, had told--o` VIhsou/j (n-nm-s)--kai, (ch)--avfi,hmi (viaa--3p) to dismiss, let go, send away--auvto,j (npam3p) the two apostles}
Exposition vs. 4-6

1. There does not appear to be any time lapse between Jesus’ command to the two apostles and their departure to execute His commands.

2. What Mark records here is the familiar pattern in which the execution of a command is recorded in terms identical with the command itself.

3. Each command from verses 2-3, which include go into the village…untie it and bring it…if anyone says to you, is followed by the precise execution, they went away…they untied it…, and those who stood there said to them.

4. They find the colt tied to the outside of a door, just as Jesus told them they would; only Matthew records the fact that there was actually a donkey and her foal at the scene.

5. Although some want to make an issue out of the “contradiction”, the reality is that the reader has seen this type of thing before; when more than one person or animal is present, it is not necessary to always include information about everyone that was present. Matt. 8:28; Mk. 5:2—Matt. 20:30; Mk. 10:46

6. The very clear focus here is on the foal, since it is the foal that is one of the recurring elements in the messianic prophecies; these elements will be discussed as the passage unfolds. Gen. 49:10-11; Zech. 9:9

7. Matthew’s account is the most brief, simply summarizing these events by stating that the disciples went and did just as Jesus had directed them. Matt. 21:6

8. Although Luke’s account is slightly more detailed, Mark’s account deals with the step-by-step obedience of the apostles, which is the first favorable thing the reader has seen in them for some time. Lk. 19:32-34

9. One thing that should be clear is that the apostles did not understand what Jesus was doing at this juncture; nevertheless, they did precisely as they were told, without questioning Him or offering any input.

10. This is a good lesson for all believers when dealing with those in authority that may give them some directive.

11. The one giving the commands desires obedience to whatever commands he may give; he does not desire debate, discussion, your great insight, or any other response other than explicit obedience.

12. The apostles find the mother and foal tied outside, which would be somewhat unusual; normally, animals were not left on the street, where they would be subject to theft.

13. People also tended to keep their animals in the yard or courtyard because the streets were generally pretty narrow, and did not allow for easy passage of traffic.

14. The term used for street is the Greek a;mfodon (amphodon), which refers to a thoroughfare that surrounded a city or city square; the more broad nature of this road may help explain why there was room for the animals to be tethered outside.

15. As they are untying the colt (and its mother as well), they are accosted by some that are observing these events unfold.

16. Although Matthew mentions nothing of any opposition to their activity, Mark mentions that some were standing around that area and objected to their actions; Luke alone records the fact that the owners of the animals were also present and voiced their question as well. Lk. 19:33

17. This provides another lesson for believers as they attempt to execute the will of God for their lives; there are going to be those that do not understand what you are doing, and may seek to hinder your obedience.

18. While opposition may come from those that are hostile or simply well-meaning, the opposition in this case did not consist of anything more than simply questioning the apostles with respect to their intentions.

19. However, the believer should be aware of the fact that he may face far more significant opposition in the angelic conflict; this may range from mental attitude hostility for no apparent reason (Jn. 15:18-19), to verbal attacks of slander or maligning (IPet. 2:12), to bodily assault and even murder. Acts 14:5, 16:16-23; Rev. 2:10

20. The apostles continue their course of obedience and respond to those that questioned them with the explanation that Jesus had told them to offer.

21. As these men have functioned in obedience to exactly what they were told, it had to become evident to the two apostles that all this unfolded precisely as Jesus had told them it would.

22. Verse 6 concludes with the fact that the owners (and whoever else was present) did not ultimately refuse these men; rather, they acknowledged their right to take the animals, and gave them permission to proceed.

11:7 They brought the colt to Jesus and put their coats on it; and He sat on it. {kai, (cc) not translated--fe,rw (vipa--3p) they bring, historic present--o` pw/loj (n-am-s) colt or foal--pro,j (pa)--o` VIhsou/j (n-am-s)--kai, (cc)--evpiba,llw (vipa--3p) to cast or throw on or over something--auvto,j (npdm3s) on it, the donkey—to, i`ma,tion (n-an-p) outer garments, robes, cloaks--auvto,j (npgm3p) of them, their--kai, (cc)--kaqi,zw (viaa--3s) to sit down, seated Himself--evpi, (pa)--auvto,j (npam3s) the donkey}

11:8 And many spread their coats in the road, and others spread leafy branches which they had cut from the fields. {kai, (cc)--polu,j (ap-nm-p) much, many—to, i`ma,tion (n-an-p) outer garments--auvto,j (npgm3p) of them, their--strwnnu,w (viaa--3p) 6X, to distribute something over a surface, to spread something out—eivj (pa) on, upon--h` o`do,j (n-af-s) way, road, path--de, (cc)--a;lloj (ap-nm-p) others, other pilgrims with Jesus--stiba,j (n-af-p) 1X, lit. a bed of straw, leaves, or reeds; here, leafy branches--ko,ptw (vpaanm-p) temporal, after cutting them off or down—evk (pg)--o` avgro,j (n-gm-p) open country, fields}

Exposition vs. 7-8

1. The narrative continues with the ongoing obedience of the two servant apostles, who had been sent to retrieve the donkey for Jesus.

2. While Mark records only the presence of a single donkey, it is evident from Matthew’s account that they actually brought back the female donkey and her foal. Matt. 21:7

3. Since there is no indication of a change of subject, it makes sense to understand that the two apostles were the ones that placed their outer garments on the young donkey; since the donkey had not been previously ridden, it would not have had saddle cloths with it.

4. Normally, a cloth of wool was folded several times and used as a saddle; this provided some comfort for the rider, and kept the animal from chafing as well.

5. While we are not told exactly what the thinking of the apostles was at this point, it seems that they recognized that something of significance was occurring; the action of placing their garments on the donkey certainly suggests their willing participation in Jesus’ plans.

6. There can be little doubt that they were expecting the immediate inauguration of the Kingdom; thus, their actions are similar (not identical) to what others did at the accession of Jehu. IIKings 9:12-13

7. Although not directly stated, it seems likely that someone lead the mother and Jesus rode along behind her, seated on the foal.

8. It was customary when entering Jerusalem during the pilgrim feasts to express great joy, however, even when one was riding a mule or horse, he would normally dismount, and enter through the gates on foot (an expression of humility).

9. Although nothing has been mentioned about anyone other than Jesus and His disciples, it is evident that a significant crowd had accompanied them on the road to Jerusalem.

10. Only John records the fact that when Jesus was at the house of Simon the Leper for a dinner with Lazarus (Sunday afternoon/evening) that large numbers of people made the trip to Bethany to see Jesus and the man He had so recently raised from the dead. Jn. 12:9

11. Nothing is mentioned of the events on Sunday, other than the dinner party for Lazarus; it would seem that many came out during the course of that day, and then returned to Jerusalem by the evening.

12. John makes it clear in His gospel that the entry to Jerusalem did not occur until the following day, which accounts for why so many would be aware of Jesus’ proximity to Jerusalem, and perhaps, to the timing of His entry.

13. Although the reader is not told the exact order of events in any of the gospel accounts, it would make some sense to believe that Jesus let everyone know that He intended to go to Jerusalem at some point on Monday.

14. The longer in the day He waited to begin the actual travel would allow more time for the word to spread about His intentions; additionally, as the day advanced, more pilgrims would be on the road.

15. This accounts for the two crowds that converge at some point on the road into Jerusalem; there was a significant crowd of pilgrims on the road anyway, which Jesus joined at some point on Monday with His entourage.

16. As word spread in Jerusalem about the fact that Jesus was on the road into the city, many went out to meet Him in a spontaneous display of apparent acceptance and respect.

17. However, as has often been the case, the crowd was composed of a mixture of people; although some in the crowd may have lived in Jerusalem, the majority were likely pilgrims from other areas (including Galilee) in town for the feast.

18. There was a significant population in Jerusalem normally (best estimates are about 80,000), but this swelled to over 2,000,000 during the Feast times; this means that many visiting may have already been familiar at Jesus.

19. In addition to those wanting to see Jesus, ostensibly for commendable reasons, there were also hostile forces present in the crowd. Lk. 19:39

20. Although some have proposed a utilitarian reason for the actions of the crowds that day as they cast their clothing and vegetation on the road (the thin layer of clothing and vegetation would help the young donkey on the slopes), it seems better to view the actions of the crowd as spontaneous, unnecessary, and the somewhat lavish way of receiving one perceived to be dignitary.

21. This type of activity was the regular kind of treatment offered to important persons and was considered as an expression of appreciation and respect.

22. There are parallels in Jewish and secular literature for a spontaneous display of respect; Plutarch relates the fact that when Cato Minor left his troops they spread their clothes at his feet
, while Maccabees records that when Simon Maccabaeus entered into Jerusalem he was received with thanksgiving, and branches of palm trees, and with harps, and cymbals, and with viols, and hymns, and songs: because there was destroyed a great enemy out of Israel. IMacc. 13.51

23. Mark records the fact that many spread their garments, while Matthew mentions that it was most of the multitude (Matt. 21:8); Luke gives the least specific definition as he notes that they were spreading their coats, and John does not mention the garments at all. Lk. 19:36

24. The garments in view were the more heavy cloaks worn as outer clothing, not the inner tunics worn next to the skin (Matt. 5:40); it was likely a warm spring day when people would have shed their outer garments by the afternoon, and would have them in hand.

25. Since there is no second verb in verse 8, it would mean that the people were cutting down vegetation and spreading it on the road, just as others had done with their cloaks; this is a fact that Matthew records explicitly. Matt. 21:8

26. Mark is the least explicit about the type of vegetation being used; Matthew indicates that it was branches from the trees (Matt. 21:8), while John makes it clear that these were the branches of the palm trees. Jn. 12:13
27. To the Jews, palm branches symbolized God’s deliverance from Egypt, His provision in the desert, and the rejoicing that naturally resulted from this relationship with God. Lev. 23:40-44

28. Palm branches were associated with the restoration under Ezra and Nehemiah, and were used to celebrate Israel’s return, and the reinstituted Feast of Tabernacles. Neh. 8:15

29. Palm branches will be used by those that make the salvation adjustment during Daniel's 70th week, and will serve as signs of victory and rejoicing. Rev. 7:9

30. The palm branch was used to denote prosperity (Ps. 92:12), and was used to denote the withdrawal of blessing. Joel 1:12

31. This activity of casting palms and garments before Jesus, coupled with the shouting of phrases of praise and celebration, was designed to express the zeal of the people for Messiah (not necessarily Jesus) to emerge as the victorious military conqueror that they were expecting.

11:9 Both those who went in front and those who followed were shouting: "Hosanna! BLESSED IS HE WHO COMES IN THE NAME OF THE LORD; {kai, (cc) both…and--o` (dnmp+) proa,gw (vppanm-p) lit. the ones going before, the ones preceding, leading the way--kai, (cc) and--o` (dnmp+) avkolouqe,w (vppanm-p) the ones following behind--kra,zw (viia--3p) were crying out, shouting--w`sanna, (qs) 6X, lit from the Hebrew for save please; a cry for divine intervention--euvloge,w (vprpnm-s) lit. having been blessed, praised, extolled--o` (dnms+) e;rcomai (vppnnm-s) the one coming, the Coming One—evn (pd)--o;noma (n-dn-s) the name--ku,rioj (n-gm-s) of the Lord}

11:10 Blessed is the coming kingdom of our father David; Hosanna in the highest!" {euvloge,w (vprpnf-s) blessed, well spoke of--e;rcomai (vppnnf-s) functions as adjective, the coming kingdom--h` basilei,a (n-nf-s)--o` path,r (n-gm-s) gen. of relationship--evgw, (npg-1p) of us, out--Daui,d (n-gm-s) David--w`sanna, (qs) Hosanna—evn (pd)—to, u[yistoj (apsdn-p) superlative, the highest rank, place, etc.}

Exposition vs. 9-10

1. Although the crowds that came to Jesus and those that already accompanied Him had merged into a single large group, it is evident from Mark’s account that some were leading the way for Jesus, with others choosing to follow behind Him.

2. This certainly made Jesus the center of the festivities, which were natural enough during the Passover season anyway; however, now they became all the more heightened by various forms of messianic expectation.

3. Luke states that this activity began near the descent of the Mount of Olives, and was apparently continued all the way into Jerusalem (about 1½ miles); this would suggest that the crowds would throw their garments or branches down, wait for the Lord to pass, retrieve what they had thrown, and move forward and repeat the action. Lk. 19:36-37

4. Both those leading Jesus into Jerusalem, and those following after Jesus, were shouting w`sanna, (hosanna), which is a term that reflects the Hebrew aN"+ h['îyvi«Ah (hoshiy’ah na’). Ps. 118:25
5. The term is literally a cry expressing an appeal for divine aid, may loosely be translated as save now or save us please; by the time of Christ, it was used as an exclamation of praise and celebration, but still having some nuance of deliverance.
6. The balancing arrangement of what the masses were shouting has been noted by any number of interpreters, and is comprised of the structure:

A. Hosanna.

B. Blessed is he who comes in the name of the Lord.

B. Blessed is the coming kingdom of our father David.

A. Hosanna.

7. The crowd was likely chanting this in an antiphonal fashion, in which one group would sing or shout the first two lines, and the other group would respond with the last two lines.

8. The shout that followed the initial hosanna is found in the Psalms. Ps. 118:26

9. In that psalm, this greeting is being addressed to an individual (definite article with the Qal participle—the one coming) arriving in Jerusalem for the purpose of celebrating a feast of the Jews; it is followed by a general blessing to the crowds at large (Piel perfect 2nd masculine plural with the 3rd masculine plural pronominal suffix).

10. This psalm is being sung in the context of the Feast of Passover, and very appropriately expresses the religious enthusiasm of the crowds that were accompanying Jesus.

11. It is particularly well-suited to the immediate context, in which Jesus is the focal point of the procession making its way into the city.

12. However, this is far more than a single pilgrim coming to Jerusalem to celebrate the Feast of Passover; this is the greater Son of David, Messiah the Prince, coming to offer Himself to the nation.

13. The phrase the one coming in the name of the Lord was not really understood as referring to the Messiah; however, there are Old Testament passages that use similar language of Messiah. Ps. 40:7, 118:26; Mal. 3:1

14. Although John the Baptist had spoken of One coming, and his disciples still apparently thought in those terms, it seems to have been limited to that group, and does not appear to have been in common usage as a messianic title. Jn. 1:27; Matt. 11:3
15. Therefore, to suggest that the crowd is welcoming Jesus as the Messiah is entirely incorrect; this fact is confirmed by Matthew’s account, in which the people do not acknowledge Jesus as Messiah, but as a prophet. Matt. 21:11
16. The chant is expanded in verse 10, but with words that are not taken from the Psalms; although the first three words are repeated in the Greek, there is a shift in subject from the singular person to the Kingdom of our father David.
17. According to the Torah the king of the house of David was the true or ideal ruler, unless a Jewish ruler from another house (e.g. Saul) was appointed by God temporarily.

18. Not that every descendant of David was a king according to the Torah, but one who was also anointed would surely be accepted by the pious as the true king, no matter who might actually occupy the throne.
19. It was just a couple of days before that Jesus was addressed as the Son of David by the blind man in Jericho; thus, it should not be surprising that with all the nationalistic fervor that dominated the feast times in Israel that Jesus was viewed by some as coming to set the nation free.

20. There is clearly a much more political and nationalistic flavor to this final blessing, and Matthew’s account makes it plain that some in the crowd acknowledged Jesus as the Son of David. Matt. 21:9

21. In fact, when one compares all the accounts, it becomes evident that the crowd had numerous ideas about Jesus’ identity, which ranged from Him being a healer, a teacher (Mk. 12:32), a prophet (Matt. 21:11), the Son of David (Matt. 21:9), and even the King of Israel. Jn. 12:13

22. Thus, in spite of all the frenzied, emotional support as He was entering Jerusalem, Jesus knew that none of these people fully grasped who He actually was, or the nature of His mission at the First Advent.

23. This reflects the general religious confusion that existed in Israel at that time; the primary religious leaders were largely unbelievers, with no real comprehension of their own scriptures. Matt. 21:42, 22:29

24. However, in spite of all the religious confusion, it is apparent that Jesus enters Jerusalem just as the prophet Zechariah said He would. Zech. 9:9

a. First, He must be a king, which He was by virtue of His deity, and by virtue of His humanity, which placed Him in the Davidic line of kings. Matt. 27:11

b. Second, He must be innocent, just, or righteous, complying with the Law of God at every point. Matt. 27:19; Jn. 8:46

c. Additionally, the Hebrew term qyDIc (tsaddiyq—righteous) is used with the idea of conforming to a particular standard, or meeting certain criteria; the One riding into Jerusalem was fully qualified to ascend the Davidic throne.
d. The Hebrew term [v'An (nosha') is a Niphal participle of [v;y" (yasha'--to save) could mean one who has been delivered or, if taken in an active sense, one bringing salvation; it seems preferable to understand the term in its normal passive sense (the Niphal stem), and understand that the king, having been delivered, is as a result victorious.

e. He is also humble, which reflects the Hebrew noun ynI[' (‘aniy); this denotes one that has a contrite spirit, trusts God, and is assured of deliverance, in contrast to the arrogant, scornful, and self-sufficient.
f. Lastly, He will coming mounted on a donkey, even on a colt, the foal of a donkey.
25. Given the fact that most in the crowd were confused as to Jesus’ actual identity, it is exceedingly unlikely that many (if any) viewed this as a fulfillment of messianic prophecy.

26. We do know that the rabbis had a very real problem with the interpretation of Zechariah 9:9, since that passage recorded the fact that Messiah was supremely humble upon His entry into Jerusalem.

27. The passages that the rabbis tended to focus on were those that described the Messiah in terms of glowing military prowess and victory. Isa. 63:1-6; Zeph. 3:17

28. The Jews attempted to reconcile the very obvious contradictions by stating that if Israel was worthy, the Messiah would come in the clouds of heaven; if Israel was not viewed as worthy, then He would come lowly and riding on an ass.

29. The final statement in verse 10 is likely an appeal to save (Hosanna) directed to God, Who is viewed as dwelling in the highest heaven.

30. Although this event is commonly referred to as the Triumphal Entry, during which many believe the Jews were acknowledging that Jesus was their promised Messiah, nothing could be further from the truth.

a. Edersheim notes that the majority of those living in Jerusalem were bitterly and determinably hostile to Christ, which surely reflected the prevailing views of the religious leadership.

b. The majority of the crowd with Jesus was likely composed of those that had come to the Feast from other areas; although they may have been enthusiastic initially, their zeal would not stand in the face of the combined authority of the religious leadership and the Romans.

c. It should be evident that this was somewhat of a limited demonstration, which may have been noticed, but was not considered as any real issue or threat to the Romans.

d. Finally, when asked about His identity, the crowds did not respond with any messianic title, but merely called Jesus a prophet. Matt. 21:11

31. The irony is that Jesus is treated in some way as a conquering king, hailed as representing the Kingdom of David (IISam. 7:16), and the one that would provide political and military deliverance; however, He will offer the greatest spiritual deliverance of all time, but not the political deliverance the Jews were seeking.

32. This demonstrates another paradox in Mark’s account, and is very consistent with his record of Jesus as one that did not act with regal majesty; rather, He used His great authority to act as a servant rather than a king.

33. The timing of the Triumphal Entry and its relationship with the prophecy of Daniel's 70 weeks. Dan. 9:24-27

a. It is a well-accepted fact among serious students of the Bible that the seventy sevens to which Gabriel referred are seventy periods of 7 years, which amounts to a prophecy that is 490 years in duration.

b. For purposes of the Triumphal Entry, we will deal with the 7 weeks and the 62 weeks, or the first 69 weeks of the 70 weeks of Daniel’s prophecy.

c. We can date the terminus a quo in April, 444 BC, and must look for a date that comes 483 years later.

d. Without going into a full explanation, the decree of Artaxerxes I Longimanus to Nehemiah in the 20th year of his reign, 445-444 BC is the decree in view.

e. One of the major issues that must be addressed is the length of a year as understood by Daniel; it is evident that the Jews used a lunar calendar, and still do, that generally provides for 12 months of 29 or 30 days.

f. Prior to the flood, when the earth was upright on its axis, it is evident that Noah employed a calendar that likewise had months that consisted of 30 days each. Gen. 7:11,24, 8:3-4

g. It is clear from Daniel and the book of Revelation that the final portion of Daniel’s 70th week, a period of 3½ years, consists of 42 months, or 1260 days, making a year 360 days long. Dan. 7:25, 12:7; Rev. 12:6,14, 13:5

h. There are other evidences in the book of Esther, as well as extra-biblical writers from Julius Africanus (240 AD), to Isaac Newton (late 17th century) and Sir Robert Anderson (1895 AD), that validate this truth.

i. Therefore, when we are dealing with the 490 years of Daniel’s prophecy, we must not read our knowledge into the passage (eisegesis), but calculate those years as Daniel would have, containing 360 days each.

j. The first portion of the prophecy deals with two periods, 49 years and 434 years, or a total of 483 years; 483 years would then contain 5796 months, or 173,880 days.

k. Realistically, the Jews recognized that the lunar calendar was not accurate and operated on a lunar calendar that was based on 19-year cycles, containing years that vary from 353-385 days.

l. Since we know that each actual solar year contains 365.24219879 days, we must simply divide 173,880 by this figure to calculate the actual number of years in 483 prophetic years into Julian calendar years.

m. Therefore, the 173,880 days of Daniel’s 69 weeks would translate into 476.06766298 years from the date of the command to restore and rebuild Jerusalem in April, 444 BC.
n. Since there is no year zero, 476 years from the time of the command to restore and rebuild Jerusalem brings us into the year 33 AD, with the 483 prophetic years expiring at the end of Adar, the month that precedes Nisan.

o. There is no doubt to this interpreter that the public ministry of Christ lasted about 3½ years, beginning in the Fall of 29 AD and continuing until His crucifixion on April 3, 33 AD.

p. Without superfluous mental gymnastics, or wrangling about the day of the month, the 483rd prophetic year of Daniel’s prophecy ended by March 20, 33 AD (assuming a date of Nisan 1 for the date of the command to restore Jerusalem), and encompassed almost all of Jesus’ public ministry.

q. In any case, the text in Daniel only says that Messiah the Prince must be present at the end of the 483 years (and then He would be cut off), which He obviously was.

r. The date of March 20, 33 AD places us just 12 days before the Triumphal Entry, and just 16 days before the crucifixion; the entry being on Nisan 10, and the crucifixion coming on Nisan 14.

s. Although some want to date the Triumphal Entry precisely at the end of the 483 years of Daniel, there is too much uncertainty about the actual date of the command to restore and rebuild Jerusalem; when coupled with irregularities in calendars, one cannot be that precise, so dogmatic assertions are unwarranted.
34. With the fulfillment of these two very significant prophecies, the time for any secrecy is past; Mark and Luke make it evident that the triumphal entry was the official presentation to Israel of their long-awaited King.

35. Nevertheless, the excitement and emotion of this moment will quickly fade, and some of these same people will be calling for His death later in the week.

11:11 Jesus entered Jerusalem and came into the temple; and after looking around at everything, He left for Bethany with the twelve, since it was already late. {kai, (cc) not translated--eivse,rcomai (viaa--3s) He, Jesus came into—eivj (pa)--~Ieroso,luma (n-an-p)—eivj (pa)—to, i`ero,n (ap-an-s) the temple, used of a sacred place, which is devoted to a god or gods--kai, (cc)--perible,pw (vpamnm-s) after looking around for Himeslf--pa/j (ap-an-p) all things, everything--o;yioj (a--gf-s) the period of time between the late afternoon and dark, evening--h;dh (ab) now, already, by this time--eivmi, (vppagf-s) it was--h` w[ra (n-gf-s) the hour--evxe,rcomai (viaa--3s) He went out, departed—eivj (pa)--Bhqani,a (n-af-s)--meta, (pg) with, accompaniedy by--o` dw,deka (apcgm-p) the twelve}

Exposition vs. 11

1. Luke’s is the only account of the Triumphal Entry that records the fact that Jesus wept over the city of Jerusalem as He approached it. Lk. 19:41-44

2. As is typical of Mark, he records the entry into the city in a very abbreviated fashion; however, the journey to the Temple is designed to provide the focal point for Jesus’ purpose in Jerusalem.

3. Matthew records the fact that Jesus’ entry into the city made enough of an impact that the inhabitants were seeking information as to His identity. Matt. 21:10

4. Typically, the information they receive is not correct, but reflects the reality that most did not consider Jesus to be the promised Messiah; rather, they viewed Him as another in the line of prophets sent to Israel.

5. In fact, not much has changed since the initial confrontation between John the Baptist and the religious leadership of the Jews. Jn. 1:19-21

6. The theological confusion that was manifested by the religious leaders is also characteristic of the theological confusion that existed among the Jews at large.

7. Although none of the accounts really indicates it, it would seem that the initial excitement over Jesus’ entry into Jerusalem faded rather quickly, and the crowds went their respective ways since it was late in the day.

8. Although Matthew records these incidents separately, this section of Mark is another one in which he weaves together two different incidents by shifting back and forth between the two events.

A. First visit to the Temple Mk. 11:11

B. Cursing of the fig tree. Mk. 11:12-14

A. Jesus takes action in the Temple. Mk. 11:15-19

B. The fig tree is found to be withered. Mk. 11:20-25

A. Jesus returns to the Temple. Mk. 11:27

9. As France has observed, “The resultant enhancement of both episodes is impressive, and in particular a clear theological raison d’être (justification) is provided for the otherwise pointless and embarrassing account of the cursing of the fig tree.”
10. Although France is correct about the increased effect by weaving the two stories together, he is incorrect in his view that the cursing of the fig tree was pointless or embarrassing.

11. Nevertheless, one should understand that Mark desired the reader to interpret these two events in light of each other; there is a significant relationship between the events relating to the Temple and the events relating to the fig tree.

12. Some interpreters see Mark 11:11 as nothing more than an anticlimax after the apparent royal reception Jesus received as He entered Jerusalem; however, this verse does not serve as a climax to the previous verses, but serves to introduce the next section.

13. It is true that many have recognized that nothing of any apparent consequence occurs; Schweizer indicates (however wrongly) that Jesus simply looked at the Temple as a tourist might, and then leaves the area.

14. What is clear from the Greek construction is that Jesus’ entry into Jerusalem eivj ~Ieroso,luma (eis Ierosoluma—into Jerusalem) had as its ultimate purpose His entry into the Temple eivj to. i`ero.n (eis to hieron—into the Temple).

15. The Temple (which is now mentioned by Mark for the first time) encompasses all the inner building (where the Holy Place and the Most Holy place were located), as well as an entire complex that had come to cover the Temple Mount; it included the large outer court, the Court of the Gentiles (where the traders stalls were located), and the Court of the Women.

16. It is no secret that the Temple was the focal point of the religious life in Israel, and it some ways was the symbol of its national identity.
17. When the Temple was purified and rededicated to the worship of God after Antiochus Epiphanes had defiled it with the worship of Zeus and the sacrifice of swine, it represented a very significant national and religious victory in the days of the Maccabees.
18. Therefore, the patriotic, nationalistic, and religious views the Jews had of the Temple resulted in the Temple becoming the focal point of Jewish religion.
19. In fact, it is evident that one of the many reasons that the religious establishment hated Jesus was that he was perceived as one Who opposed the Temple. Acts 6:8-14
20. As we will observe, Jesus’ opposition to the Temple is expressed in the final portion of Mark; it will be seen in the cleansing (Mk. 11:15-17), the controversies with the religious leaders (Mk. 12), and finally in the apocalyptic discourse in Mark. 13.
21. When Jesus arrived at the Temple precincts, He would not have been surprised at what He found; things had very much returned to normal operation after His first cleansing of the Temple, which occurred at the beginning of His public ministry. Jn. 2:13-17

22. That first outburst, coupled with His enigmatic explanation as to His right to do those things, would eventually be distorted into a claim that He was going to destroy the Temple. Jn. 1:18-21; Mk. 14:58, 15:29

23. While it may appear on the surface that Jesus merely visits the Temple briefly and then departs, it should be understood that He is there for the purpose of inspecting the Temple, its activities, and those overseeing it.

24. The Greek verb perible,pw (periblepo—to look around) is used several times in Mark; when Jesus is the subject, Mark only uses it to deal with doctrinally significant events. Mk. 3:5,34, 5:32, 10:23
25. Therefore, what actually happens here is the fulfillment of the prophecy in Malachi; Jesus is the Lord that has come into His Temple. Mal. 3:1
26. Thus, He has the right to evaluate the Temple and its activities (it is His Temple); He is qualified to inspect the scene, form an opinion about the Temple operations and those responsible for them, make a righteous judgment about it all, and exercise that judgment.
27. Another obvious fact here is that Jesus is observed being very thoughtful and calculating, considering His task carefully, doing nothing rashly, and making His plans for the next day.

28. It is clear that He makes certain of His facts before taking action on the following day; His actions (as many have noted) are not simply the result of emotional outrage, but a demonstration of power and authority that was planned to gain maximum attention, and have maximum impact.

29. Mark is the only writer to note that Jesus arrived late in the day on Monday, and draws attention to that fact by stating that it was already late by placing the phrase ovyi,aj h;dh ou;shj (opsias ede ouses—later already being) forward for emphasis.
30. What should be clear is that they physical hour was not only late, the prophetic hour for Israel was very late as well; although the King has come into His Temple, is it too late for the Jews?

31. Since it was late in the day, and the city gates closed at sundown, Jesus takes the twelve and withdraws from Jerusalem to Bethany, where we know that He had supporters. Jn. 11:1; Mk. 14:3

32. By withdrawing to Bethany, where Jesus would stay every night until His betrayal, He put Himself out of reach of the Sanhedrin, lessened His profile among the masses, and still stayed close enough to Jerusalem to travel there daily.

33. Although it is never mentioned specifically, it would make some sense that the donkey Jesus had commandeered was returned to its owner on the return trip to Bethany.

11:12 On the next day, when they had left Bethany, He became hungry. {kai, (cc) not translated--h` evpau,rion (ab) adv. of time, the following day, the next day--evxe,rcomai (vpaagm-p) temp. part. after or when; part of gen. abs. clause--auvto,j (npgm3p) they--avpo, (pg) from, away from--Bhqani,a (n-gf-s)--peina,w (viaa--3s) lit. to feel hunger pangs}

11:13 Seeing at a distance a fig tree in leaf, He went to see if perhaps He would find anything on it; and when He came to it, He found nothing but leaves, for it was not the season for figs. {kai, (ch) not trans.--ei=don (vpaanm-s) temporal, after seeing--sukh/ (n-af-s) generic for any type of fig tree--avpo, (pg)--makro,qen (ab) lit. from afar, from a distance--e;cw (vppaaf-s) having--fu,llon (n-an-p) 6X, leaves, foliage--e;rcomai (viaa--3s) He went—eiv (qt) if--a;ra (qt) used to denote something possible or conceivable, “if perhaps, if possible--ti.j (apian-s) something, anything--eu`ri,skw (vifa--3s) lit. He will find—evn (pd) on--auvto,j (npdf3s(it=the tree--kai, (ch)--e;rcomai (vpaanm-s) having come, temporal--evpi, (pa) upon, to--auvto,j (npaf3s) it, the tree--ouvdei,j (apcan-s) lit. not one, nothing--eu`ri,skw (viaa--3s) He found—eiv (cs)--mh, (qn) lit. if not, except, unless--fu,llon (n-an-p) leaves, foliage--ga,r (cs)--o` kairo,j (n-nm-s) season, time of year—ouv (qn) not--eivmi, (viia--3s) it was--su/kon (n-gn-p) of figs, it was not the proper time to find or harvest ripe figs}

11:14 He said to it, "May no one ever eat fruit from you again!" And His disciples were listening. {kai, (ch) and--avpokri,nomai (vpaonm-s) having responded, having made a mental judgment--ei=pon (viaa--3s) Jesus said--auvto,j (npdf3s) to it, the tree--mhke,ti (ab) from now on, no longer—eivj (pa) into--o` aivw,n (n-am-s) into the ages, ever, forever—evk (pg) from--su, (npg-2s) the tree--mhdei,j (apcnm-s) not one, no one--karpo,j (n-am-s) fruit, figs--evsqi,w (voaa--3s) voluntative optative, used often to express a wish or prayer--kai, (cs)--avkou,w (viia--3p) were hearing--o` maqhth,j (n-nm-p)--auvto,j (npgm3s}

Exposition vs. 12-14

1. As we have observed in Mark’s account, he does not place much emphasis on chronological matters, and most often introduces what he records without any chronological notation.

2. The fact that Mark chooses to be so specific during this last week of Jesus’ life does allow us to fix the chronology of that final week.

a. Jesus travels to Bethany on Sunday and has a meal at the home of Simon the leper; Mk. 14:3-9 is recorded as a flashback, but corresponds with John 12:1-8.

b. Jesus requisitions a young donkey and makes His entry into Jerusalem on Monday, leaving the city as darkness fell, and returns to Bethany for the night. Mk. 11:1-11

c. On Tuesday morning, as Jesus and the apostles return to Jerusalem from Bethany, Jesus curses the fig tree (Mk. 11:12-15); He spends the rest of the day in Jerusalem, and departs for Bethany in the evening on both Tuesday and Wednesday. Mk. 11:19

d. On the next morning (Wednesday), as they return to Jerusalem, the apostles notice the withered fig tree. Mk. 11:20

e. It appears that it was on Wednesday that Judas finalized his arrangement with the religious leaders and began seeking for a time and place to betray Jesus. Mk. 14:1-2,10-11

f. Mark 14:12 advances the chronology to Thursday, and the preparations for celebrating the Passover in the Upper Room; Jesus and the apostles eat the Passover meal after dark. Jn. 13:1ff

g. Jesus is arrested on Thursday evening, subjected to a mock trial by the Sanhedrin, and delivered over to Pilate early on Friday morning. Mk. 14:53ff; Mk. 15:1

3. It seems likely that the group arose relatively early in the morning on Tuesday (probably leaving before breakfast, with the intention of eating in Jerusalem), and made the journey (about two miles) into Jerusalem.

4. Thus, when Mark records the fact that Jesus became hungry on the journey from Bethany into Jerusalem, it should not come as any surprise; additionally, it is something only true of His humanity.

5. What appears to be a relatively innocuous observation about seeing a fig tree in leaf has created a great deal of controversy for a number of reasons.

a. All Jesus’ other miracles involving nature (feeding the masses, calming the storm on the Sea of Galilee, and walking on the water) seem to serve a useful (or at least understandable) purpose; however, this action seems to be only destructive.

b. Some see Jesus’ curse on the fig tree to be nothing more than the petulant actions of one that was not getting what He desired; hence, some view His cursing of the fig tree as “spontaneous and spiteful”
c. Others have suggested that the narrative here is nothing more than a “local legend” about a withered fig tree in the vicinity of Bethany, or that time has changed the parable of Luke 13:6-9 into a factual account.

d. Still others seek to remove the difficulties in this incident by altering the chronology; they suggest that the end of verse 13 is a scribal insertion, and that the incident took place in the time of the fig harvest (around the Feast of Tabernacles in September).

6. However, these objections are without merit, and one does not have to resort to such maneuvers in order to explain Jesus’ actions.

a. The fact that this is the only destructive miracle is unusual (although one could argue that the destruction of the swine was also); however, both John the Baptist and Jesus had spoken of God’s wrath as well as His love (and specifically in terms of trees). Matt. 3:7,10, 7:16-20

b. For anyone to suggest that Jesus’ activity was motivated by sinful or fleshly concerns betrays the fact that they do not understand the sinless humanity of Christ in the Hypostatic Union.

c. The third suggestion is one of the more ludicrous, since an unproductive tree is too common a thing to give rise to a legend.

d. The clear references to the Passover during the Passion week remove any possibility that this incident took place in the Fall; additionally, there is no textual evidence to suggest that the final statement in verse 13 was not part of the original text. Jn. 12:1; Mk. 14:1

7. Fig trees were a regular feature of Palestine, and were both wild and cultivated; thus, it would not be unusual for Jesus to observe a fig tree beside the road leading into Jerusalem.

8. Additionally, it is clear that Bethphage was between Bethany and Jerusalem, so the presence of a singular fig tree near a village named House of Figs should not come as any surprise. Matt. 21:19
9. The fig tree (ficus carica), which produces the common fig, is a tree belonging to the nettle family; this family also includes the banyan, the India rubber fig-tree, the sycamore fig, and other useful plants.

10. Fig trees are cultivated all over Palestine, particularly in the more mountainous regions; wild fig trees are also very common, and these trees normally grow to a maximum height of 10-15 feet, but individual trees can sometimes grow to a height of 25 feet.

11. The summer foliage is thick and surpasses other trees of its size in its cool and dense shade; thus, people were inclined to sit in the shadow these trees afforded as an escape from the summer sun. Jn. 1:48; Zech. 3:10

12. The fruit of the fig tree is unusual in that when the young leaves begin appearing early in the season (March-April) small, immature figs also appear on any tree that is going to bear fruit that season.

13. In Palestine, as well as in other warm climates, the fig tree yields two crops annually; the first crop ripens about June, and the second, more important crop matures in August-October.

14. By December, the fig trees in the mountainous regions of Palestine have shed all their leaves, and they generally remain bare until about the end of March; one sign of spring is when the fig tree begins to sprout small leaves, and tiny figs. SOS 2:11-13

15. During the dormant season, some of the figs that did not reach maturity by the last harvest remain on the tree until the spring, but then fall off at the slightest wind. Rev. 6:13

16. During the spring, the new, tiny figs develop along with the leaves up to a certain point, getting to be about the size of a small cherry, but then the great majority of them fall to the ground.

17. Therefore, when the young leaves appear in March-April, every fig tree that is going to bear fruit will have some of these immature figs on it; however, the time for fully-ripened, mature figs does not come until about June.
18. The Old Testament records the fact that the first figs were edible (Isa. 28:4), which is a fact that is also mentioned in the Mishnah and Talmud; generally, they were generally only eaten by those that were working or travelling, and had been overcome with hunger.

19. We are told specifically that the fig tree was in leaf, which suggested a healthy, growing tree that should have had some of these immature figs on it; although they were not ideal eating, they were edible and provided some nourishment.

20. Thus, those that have suggested that Jesus was in some way misguided, unreasonable, or stupid for seeking figs on this tree demonstrate that they have not done their isagogic homework.

21. Secondly, these people (if they know the languages) should recognize that the inferential particle a;ra (ara—“perhaps”) is a marker of inference that comes on the basis of what proceeds; it is also used to express the logical result from what precedes.
22. Thus, when Jesus saw this tree with abundant foliage on it, it was logical for Him to presume that there might be some unripe figs on the tree as well.
23. However, Mark is quite explicit about the fact that when Jesus approached the tree and examined it more closely, there was nothing on it except leaves.
24. Additionally, Mark’s comment at the end of verse 13 is not to be taken to mean that there should not have been figs on the tree at all; rather, it is to be understood in the sense that it was not the time for ripe figs to be on the tree.

25. Although it is commonly not translated, Mark uses the verb avpokri,nomai (apokrinomai--lit. to judge from, to respond) at the beginning of verse 14 to refer to the mental assessment that Jesus made of the situation before He engaged in any action.
26. Jesus responds to the situation in a manner that has left interpreters reeling; therefore, many of them simply take the position that Jesus was being unreasonable, or did not understand figs very well.

27. However, if one recognizes that a tree in full leaf should have had at least some early, unripened figs on it (and potentially some figs left from the previous growing season), then His actions are quite understandable, and make good sense.

28. Jesus recognized that this fig tree was just like the one in His earlier parable; this was a barren fig tree that simply cluttered the landscape and depleted the soil of nutrients, but did not bear fruit. Lk. 13:6-9

29. Therefore, there is no indication in the text of any emotional response on the part of Jesus; those that impute frustration, anger, injustice, or some other sinful response to Him, are doing so apart from any textual support.

30. He simply, but dispassionately, makes a formal prohibition that only addressed the matter of anyone eating any fruit from that tree again; what is not mentioned is the very real possibility that no one had eaten fruit from it at all.

31. Matthew indicates that the command of Jesus dealt with the tree ever producing fruit in the future. Matt. 21:19

32. The use of the optative mood of the verb evsqi,w (esthio—eat) is important; this mood is used to express the wish or desire of a person, and is often used in the language of prayer. Mk. 11:14
33. However, it is clear from the following context that the apostles understood His spoken wish/prayer as a curse on the fig tree itself; Peter uses the verb katara,omai (kataraomai), which means to call for deity to harm or kill someone or something. Mk. 11:21
34. The far-reaching importance of Jesus’ request is seen in the fact that His request is to extend eivj to.n aivw/na (eis ton aiona—into the ages, forever). Mk. 11:14
35. In this case, the teaching aid of the fig tree breaks down; this statement is not to be applied to Israel in general as being set aside permanently.
36. Instead, the statement to the fig tree should only be applied to the First Advent generation, which did not and was not going to produce fruit. Rom. 11:25-29
37. Although there is little doubt that the apostles had any indication of what all this meant, Mark does record the fact that they heard Jesus’ request, and at least one of them remembered it.
38. Perhaps, like modern interpreters, they wondered if Jesus had lost His mind, or was overreacting to a situation that was beyond His control; in any case, His words made their mark on the apostles’ minds that day.
39. Like His baptism in the Jordan, and His approach to Jerusalem on the foal of a donkey, this incident makes good sense if the reader understands this as another acted-out parable.
40. There is little question that Mark’s style here, interweaving the two stories about cleansing the Temple and the fig tree, is designed to get the reader to see the spiritual parallels between the two incidents.
41. Although the fig tree, in full bloom and full of foliage, provided an overt show that promised the potential for figs (albeit small, unripe figs), it was a promise that the tree did not, and would not fulfill.
42. Similarly, Jesus is on the verge of a great spiritual conflict with the religious leadership (who were representatives of the nation at large) who were the representatives of a system that was guilty of the exact same thing.
43. For all the overt demonstrations of godliness, reverence, piety, and obedience that came through overt compliance with the Law and Oral Tradition, there was no significant spiritual fruit in the land of Israel at this time.

44. The analogy between tree and sanctuary is that although both are alive and thriving, they are not productive for their intended purposes and are therefore worthy of destruction.
45. The fig tree full of foliage represents the nation of Israel in unbelief, incapable of producing the spiritual fruit that God required from the nation; one passage in Jeremiah uses the figure of the fig tree and the vine to represent the nation in unbelief. Jer. 8:5-13; Mk. 12:1ff

46. What is true of the spiritual leaders (the builders), the function of the Temple, and Jerusalem, is true of the nation at large; thus, the cursing of the fig tree is a warning of God’s judgment that is about to fall on them all.

11:15 Then they came to Jerusalem. And He entered the temple and began to drive out those who were buying and selling in the temple, and overturned the tables of the money changers and the seats of those who were selling doves; {kai, (cc) then--e;rcomai (vipn--3p) they come—eivj (pa)--~Ieroso,luma (n-an-p)--kai, (cc)--eivse,rcomai (vpaanm-s) after He came, having come—eivj (pa)—to, i`ero,j (ap-an-s) the Temple--a;rcw (viam--3s) to begin, to initiate an action--evkba,llw (vnpa) comp. infin. to throw, to cast away--o` (damp+) pwle,w (vppaam-p) to sell--kai, (cc)--o` (damp+) avgora,zw (vppaam-p) to acquire with money, to buy—evn (pd)—to, i`ero,j (ap-dn-s) this reference is to the Court of the Gentiles--kai, (cc)--katastre,fw (viaa--3s) 2X, lit. to turn down or over, to upset, to destroy or ruin --h` tra,peza (n-af-p) tables--o` kollubisth,j (n-gm-p) 3X, from a workd for a small coin, those that dealt with coins. exchangers, bankers--kai, (cc)--h` kaqe,dra@n-af-p 3X, lit. a seat, a chair--o` (dgmp+) pwle,w (vppagm-p) the ones selling--h` peristera, (n-af-p) pigeons or doves}

11:16 and He would not permit anyone to carry merchandise through the temple. {kai, (cc)—ouv (qn) not--avfi,hmi (viia--3s) to allow, permit, tolerate--i[na (cc) used to express what He did and His purpose in doing so--ti.j (apinm-s) indefinite, someone, anyone--diafe,rw (vsaa--3s) lit. top bear or carry through--skeu/oj (n-an-s) most general term for vessels or utensils; here, the things they were bringing to sell or to do business--dia, (pg) through—to, i`ero,j (ap-gn-s) the Temple precincts}

Exposition vs. 15-16

1. The chronology has not advanced significantly, and it is pretty clear that it is still relatively early on Tuesday morning of the Passion week.

2. The location of the fig tree was likely in the area of Bethphage, which means that Jesus and the apostles were outside of Jerusalem, and they still had to make the trip into city, as Mark records.

3. The trip to Jerusalem seems to have been for the express purpose of dealing with the situation that existed within the Temple, since all the Synoptic accounts record the blunt fact that Jesus entered the Temple. Matt. 21:12; Mk. 11:15: Lk. 19:45

4. Only Mark actually records this event with the full chronology (this entry occurred on Tuesday), all the Synoptic accounts agree on the fact that Jesus apparently did not take the apostles with Him as He went into the Temple (still, it might be fair to infer their presence).

5. There are two Greek words that are translated by the English term temple; one specifically refers to the Temple proper, while the other is a broader term that includes the entire Temple complex

a. The Greek term nao,j (naos) is limited to the Temple alone, which is comprised of the Holy Place and the Most Holy Place.

b. The neuter of the Greek adjective i`ero,j (hieros—hieron) is not limited to the Temple proper, but included the entire Temple precincts, and the courts associated with the Temple.
6. In this case, the area of the Temple in view is called the Court of the Gentiles, which was the outermost part of the Temple complex that had been enlarged and renovated under Herod the Great.

7. According to Jewish tradition, the area was a square of 750 feet, but which contained three inner courts, each of which was elevated above the previous court; thus, as one entered the Temple complex, he was at the lowest elevation in the Court of the Gentiles.

8. The name of this court is derived from the fact that it was open to all, Jews and Gentiles; as long as they observed the prescribed rules of decorum and reverence, they could readily enter this court.

9. Not too far inside the Court of the Gentiles was a marble screen that was about 4½ feet high, which contained tablets bearing inscriptions that Gentiles were not to proceed any further into the Temple complex; these warnings were recorded in both Greek and Latin, and stated that “NO FOREIGNER IS TO GO BEYOND THE BALUSTRADE AND THE PLAZA OF THE TEMPLE ZONE WHOEVER IS CAUGHT DOING SO WILL HAVE HIMSELF TO BLAME FOR HIS DEATH WHICH WILL FOLLOW”.

10. It was the Court of the Gentiles into which Jesus entered, and found that the situation He had observed three years previously had not changed significantly. Jn. 2:13-17

11. Although some teach that the Synoptic accounts of this event correspond to that event John recorded early in his Gospel, such is not the case; there were two distinct cleansings of the Temple, separated by a period of three years.

12. While some (Carson, Stanton, etc.) take the position that there was only one cleansing of the Temple, one cannot take the chronology of John seriously and argue for a single cleansing, which is only now being related by the Synoptic authors during the Passion week.

13. Although some have attempted to argue that the authorities would never have allowed Jesus to get away with this once, let alone twice, their arguments lack substance.

14. It is clear that Jesus was not arrested following the first cleansing (perhaps because of public sentiment against what Caiaphas had done--Jn. 2:23); since He visits Jerusalem multiple times over the next three years, and never attempts anything of the kind again, the religious leaders may well have not expected any more behavior of that sort from Him.

15. During the pilgrim feasts, it is a well-known fact that Jerusalem was mobbed with people coming to celebrate the feasts; in this case, it was the Feast of Passover that swelled the population of the city so greatly.

16. There was a significant population in Jerusalem normally (best estimates are about 80,000), but the Feasts were believed to have swelled that number to over 2,000,000.

17. Additionally, all those coming to worship had to bring the required sacrifices, but those travelling from a great distance were really not able to do so; thus, they were essentially forced to purchase sacrificial animals once they arrived in Jerusalem.

18. Each male was also required to pay the Temple tax, which was one-half shekel, but which must be paid only in the Tyrian (minted in Tyre) shekel.

19. Therefore, anyone coming to the Temple to pay that tax would have to convert a portion of his currency into the Tyrian shekel; this resulted in the need for money changers, who would convert the any foreign currency into the shekel accepted by the Temple (for a fee of course).

20. Although Mark only uses the term kollubisth,j (kollubistes—money changer) to refer to these bankers, John uses a second term to describe their activity.
a. The Greek kermatisth,j (kermatistes—money changer) literally means to cut into small pieces, to make small change.

b. This term does not have any idea of morality, but refers merely to the legitimate making of change by converting larger denominations into smaller ones.
c. The term kollubisth,j (kollubistes—money changer) referred first to a small coin, and then to the premium or rate of exchange that was charged by bankers for converting currency.
21. In the abstract, it would seem to be that the sellers of sacrificial animals and the money changers provided a very needed service, and were a matter of some convenience to those that came to Jerusalem to worship.

22. However, Lane notes that on the Mount of Olives, which was considered a part of the Temple precincts for ritual purposes, there were four markets (Hanuth) where pilgrims could buy doves and other ritually pure items for sacrifice.

23. Nevertheless, the reality is that those officiating in the Temple would have always had the final say as to whether or not an animal was suitable for sacrifice; thus, it was not surprising that many (most, all?) of the animals brought by those coming to the feast were deemed unacceptable.

24. Those who attempted to bring their own sacrificial animals may very well have had them rejected by the temple priests, and were then forced to purchase “approved” animals at much higher prices.

25. In fact, the prices have been estimated by Edersheim
 and others to have been as much as $15.00 for a dove, which could have been bought outside the Temple complex for about $.15.

26. Although one may think that this business of selling sacrificial animals and making change had been going on in the Court of the Gentiles for some time, it appears that the practice was relatively new, and had been instituted by Caiaphas at the beginning of 30 AD.

a. Although it is somewhat shrouded in mystery, it appears that there was a rift between Caiaphas (who was a Sadducee, and was the head of the Sanhedrin) and the Sanhedrin early in that same year.

b. Caiaphas used his authority to eject the Sanhedrin from their meeting place (the Chamber of Hewn Stone in the Temple), and they appear to have relocated to a place on the Mount of Olives; it is unlikely that this move was voluntary on the part of the Sanhedrin, since the Torah indicated that they were to meet at the Tabernacle. Num. 11:16

c. The High Priesthood, which exercised custody over the Temple Mount, had no such authority on the Mount of Olives; this is clear from multiple Jewish sources that make it plain that the Great Sanhedrin was in control of the Mount of Olives.
d. Under two of the largest cedar trees on the Mount of Olives, the Sanhedrin apparently opened four markets or hanuyoth, from which the place became known Hanuth.
e. Whatever had been the source of the conflict between Caiaphas and the Sanhedrin is still shrouded in mystery; however, what is obvious is that Caiaphas set up competing stalls in the confines of the Court of the Gentiles as a way of punishing those that opposed him.
f. Thus, the availability of the offerings in the Temple court would be a serious blow to Hanuth's enterprise; further, the existence of the four markets on the Mount of Olives is evidence that the transaction of business in sacrificial objects inside the Temple was not an established institution, but a recent and shocking one that had been introduced by the vindictive Caiaphas.
27. Although the buying and selling of sacrificial animals in the Temple was likely based on a petty feud between Caiaphas and the Sanhedrin, it was not those actual activities that Jesus’ attacked; rather, He attacked them based on where they were selling rather than the mere fact that they were selling.

28. Jesus does not merely attack those selling in the sacred precinct, but similarly drove out those that were there as customers; the use of the present participles (buying and selling) indicates that these were regular features within the Court.

29. In fact, in John’s account of the first cleansing of the Temple, Jesus accused those in charge of the Temple of turning it into an evmpo,rion (emporion—emporium), a place for transacting business. Jn. 2:16
30. In addition to the sacrifices required, when people came to the Temple to engage in worship, male Jews and proselytes would be required to pay the half-shekel Temple tax in the coinage of the Temple; as stated previously, foreign currency was not deemed to be acceptable for the Temple tax. Ex. 30:12-16

31. Again, Jewish history indicates that these men were making a profit on any monetary transaction; the moneychangers charged a fixed rate for every transaction, which resulted in about a 10% commission; however, it is evident that such a system was easily abused, and an unscrupulous money changer could charge whatever he could get.

32. Edersheim estimates that annual revenue from the Temple tax was conservatively on the order of $75,000.00, and the profits for the money changers to have been between $8,000-9,000 per year (essentially collected in about a month).

33. Although those that came to Jerusalem for the feast were aware of the monetary requirements and the need to purchase animals, the reality is that they were very much at the mercy of the bankers and merchants, who operated under the authority of the Chief Priests.

34. The best evidence seems to suggest that the High Priest controlled the Temple complex, and he would rent out the stalls to those that he favored, and who would bring in the greatest amount of profit for the Temple (from which the High Priest directly profited).

35. Thus, as Jesus entered into the Court of the Gentiles, He essentially encountered an oriental bazaar, a marketplace crowded with noisy animals, noisy transactions, monetary haggling, and a fair amount of unscrupulous activity.

36. Although some have noted, and rightly so, that there are no surviving records of the High Priest and the Sadducees in general, most conservative scholars agree that the system was rigged, and rife with abuse.

37. As Jesus encounters this situation, He began to drive out all those that were engaged in buying or selling animals, as well as the money changers; He further overturned the tables and chairs of those that were engaging in their business.

38. Mark’s is the only account that Jesus also engaged in a more far-reaching activity, as He physically restrained those that were carrying any type of merchandise with them.

39. The reasoning for this was that the Court of the Gentiles formed a shortcut from the eastern part of Jerusalem and the Mount of Olives, which people regularly used since they did not hold that portion of the Temple complex in very high regard.

40. Jesus did not attempt to stop everyone from bringing items into the Temple complex; rather, the prepositional phrase in verb 16 (through the Temple) indicates that He only accosted those He knew were using the Temple for a shortcut.

41. Thus, if you were a Gentile, and you came to the Temple to worship, you were confronted with a barnyard atmosphere (including all the sights, sounds, and glorious smells), which was combined with a carnival-type atmosphere of vendors and money changers clamoring for your business, and people running errands through the Court of the Gentiles.

42. Add to all this the expected verbal haggling over the exchange rate, the price of animals, the price of other items like wine, oil, incense, etc. and you essentially have reduced the House of God to a mob scene.

43. Therefore, Gentiles could not effectively come to mediate, pray, hear the Word of God, or actually do anything of a spiritual nature; this was based on the fact that their sanctuary had been turned into a giant flea market of sorts.

44. What should be very apparent is that Gentile worship was functionally prohibited by all these activities, and the religious leaders did not care to address it, since they very likely had a racial bias against the Gentiles worshipping God in the first place.

45. While there is little doubt that Jesus was incensed by all this, Mark does not describe His actions with any mental, verbal, or emotional adjectives; this is designed to portray the fact that Jesus knew what He was doing, was calm, composed, and focused, without being overly dramatic.

46. However, it is clear from the prophecies that such radical actions from the Messiah were not unexpected. Ps. 69:7-9

47. That passage makes it plain that the very obvious rift in Jesus’ family was based to some extent on His personal zeal for the plan of God, and particularly His zeal for the House of God.

48. It is apparent that the family of Jesus was present for the first cleansing of the Temple in 30 AD, since His brothers would have been required to attend the pilgrim feasts.

49. Given the nature of this prophecy, it would appear that his brothers were at least embarrassed by His behavior in the Temple, and it is not long after that when the family seeks to restrain His perceived madness. Mk. 3:21,31

50. It seems likely that they were somewhat more than simply embarrassed; it seems likely that this event was critical in the alienation that He endured from His family.

51. The Hebrew of Psalm 69:8 uses the Hebrew verb hy"h' (hayah—to become) to indicate that the division in Jesus’ family had a beginning point, which the first cleansing seems to have provided.
52. After the first cleansing, His disciples did not grasp the nature or importance of His actions, so why should His negative family understand it?
53. Rather, John records the reality that His disciples figured these things out after the fact; after His death and resurrection, the apostles remembered what was written, and came to view this cleansing of the temple in the light of Psalm 69. Jn. 2:17,22

54. It is clear that Psalm 69 is written by David and deals with the request for deliverance from his enemies, who hate him and want to kill him because of his zeal and devotion for God. Ps. 69:1-4

55. The following portions of this Psalm record events that occurred at the crucifixion; thus, it is clear that the Psalm has messianic importance. Ps. 69:20-21,26

56. One interesting feature of that prophecy is the use of the Hebrew verb lk;a' (‘akhal), which literally means to eat or consume; when used metaphorically, the idea moves from simply eating to consuming or destroying the object in view. Isa. 1:20, 5:24; Nahum 3:13
57. Thus, there is a very real sense in which Jesus would be destroyed for His actions in the Temple; Caiaphas certainly had to see Jesus’ actions as an affront to his authority, and as a threat to the Temple practices.
11:17 And He began to teach and say to them, "Is it not written, 'MY HOUSE SHALL BE CALLED A HOUSE OF PRAYER FOR ALL THE NATIONS '? But you have made it a ROBBERS' DEN." {kai, (cc)--dida,skw (viia--3s) began to teach, was teaching--kai, (cc)--le,gw (viia--3s) was saying--auvto,j (npdm3p) to them, apparently priests that were present—ouv (qt)--gra,fw (virp--3s) it stands written--o[ti (cc) introduces content--o` oi=koj (n-nm-s) the house--evgw, (npg-1s)--oi=koj (n-nm-s)--proseuch, (n-gf-s) of prayer--kale,w (vifp--3s) will be called, designated--pa/j (a--dn-p) to all, for all—to, e;qnoj (n-dn-p) the nations, those not Jews--de, (ch) but--su, (npn-2p) you all, you people, emphatic and derogatory--poie,w (vira--2p) have made, transformed--auvto,j (npam3s) His house--sph,laion (n-an-s) 6X, a hideout, a den where criminals can evade justice, and store their ill-gotten gains--lh|sth,j (n-gm-p) 15X, a robber, a strong-armed thief, who uses force or violence to steal}

Exposition vs. 17

1. What may not be apparent to the reader is the fact that Jesus’ actions that day were of necessity of a somewhat limited nature; He did not clear the entire Court of the Gentiles because of its great size, since doing so would have probably precipitated a riot.

2. While Jesus certainly disrupted the proceedings in the Court of the Gentiles, His actions were somewhat measured, and were obviously not significant enough to attract the attention of the Roman authorities.

3. However, it is quite clear that He did more than enough to attract the attention of those that were present, who would have quickly notified those in authority of what was occurring in their domain.

4. There is no indication (either on this occasion, or the previous incident in John) that anyone effectively withstood Jesus; the texts would seem to indicate that He manifested enough power, strength, determination, and authority to accomplish what He set out to do.

5. Following this tremendous demonstration of His authority, Jesus immediately uses the occasion as an opportunity to explain His actions, and to condemn the powers that were responsible for allowing this situation in the first place.

6. Matthew is the only one that records that there were other events that occurred in conjunction with the cleansing (so-called, it was really a judgment) of the Temple; he indicates that Jesus engaged in healings that day, which were accompanied by the accolades of children. Matt. 21:15

7. Matthew’s is also the only account that records a confrontation between the chief priests and scribes, which ended with Jesus’ scriptural explanation of what was happening. Matt. 21:15-16; Ps. 8:2

8. Mark’s account is the only one that records that Jesus also engaged in a teaching ministry on that day, which is consistent with the manner in which Jesus had normally conducted His ministry.

9. Luke records the fact that the final three days of Jesus’ life were devoted largely to teaching (Lk. 19:47); however, the religious authorities made it as difficult on Him as they could by challenging Him, and by sending their puppets to spy on Him. Mk. 11:27-28, 12:13,18

10. His primary emphasis is on the content of the teaching, just as it had always been; however, the public teaching ministry was accompanied by miracles that were designed to validate the truth of His doctrine.

11. The fact that Jesus sees this use of the Temple as a complete violation of its purpose is made clear by means of two Old Testament quotations; all three Synoptic Gospels contain the first portion of the citation from Isaiah . Matt. 21:13; Mk. 11:17; Lk. 16:46

12. The citation from Isaiah is quoted exactly from the Septuagint; only Mark, who is writing to an especially Gentile audience, includes the final portion of the verse, which relates to the Temple to all the peoples/nations. Isa. 56:7

13. It was made clear at the dedication of Solomon’s Temple that the house of God was viewed expressly as a place for prayer. IKings 8:29-30,33,35

14. While there is no doubt that the Temple was constructed for the Jews, Solomon recognized that foreigners would hear of the glory of the Lord and would come to the Temple to seek God via prayer. IKings 8:41-43

15. Although the passage from Isaiah speaks of the conditions in the Millennium, it sums up the perennial intentions that God has for His house.

16. It is clear from Solomon’s prayer at the dedication of the Temple, as well as the passage in Isaiah, that God always intended His house to be a place for people of all nations to seek Him.

17. With all the commercial activity that was being carried on in the Court of the Gentiles, it should be evident that the Jews were not actually concerned about the religious rights of the Gentiles, or their ability to come and seek God.

18. In fact, the sights and sounds that one would have heard incessantly in that area would have effectively prevented any sort of prayer, meditation, or contemplation of God.

19. Although Jesus quotes the passage from Isaiah, which properly refers to God, it will become evident that Jesus views the Temple as His house as well; thus, He has the full right and authority to operate in that house as He sees fit.

20. The latter portion of verse 17 comes from Jeremiah, and compares the explicit intentions that God had for the Temple with what it had actually become. Jer. 7:11

21. Jesus contrasts the abiding nature of the Word of God with the abiding nature of what these religious leaders had done to His house; this is seen in the fact that Mark uses the perfect tense of both verbs to express existing results.

22. When Jesus cleared the Temple in 30 AD, He charged the religious leaders with making the Temple into a marketplace; the Greek noun evmpo,rion (emporion) denotes a place set aside for conducting business. Jn. 2:16
23. However, it is one thing to state that these men were conducting business where business should not be conducted, but it is significantly more derogatory to state that they had turned it into a robbers den.
24. Jesus cites Jeremiah since the conditions that existed in the time of Jeremiah were remarkably similar to the conditions that existed in the time of Christ.
25. The nation was guilty of engaging in a superficial religion that did not address the matters of righteousness, justice, or obedience to God.
26. Rather, the Jews believed that the promises of God were unconditional, and that they could engage in any manner of behavior, and the city of Jerusalem and the Temple would never be violated.
27. Although Jeremiah might seem to be saying that they could remedy the situation (Jer. 7:3-7), the fact is that the situation had progressed beyond remedy. Jer. 7:12-16
28. The citation from Jeremiah should not be understood to mean that the religious leadership of Jesus’ day was engaging in exactly the same types of behavior, but it does draw attention to the very clear lack of respect they showed for God’s house.
29. In Jeremiah, the Jews were castigated for engaging in flagrant sinful activity, and then returning to the Temple as a place of refuge. Jer. 7:9-10
30. Thus, they had essentially turned it into a hideout where criminals could hide from justice after their attacks on others, which were designed to plunder them.
31. Although some interpreters have attempted to define the Greek term lh|sth,j (lestes—bandit, highwayman, robber) in terms of being a revolutionary, insurrectionist, or a guerrilla fighter, none of the 15 usages in the New Testament support that view.
32. The term is somewhat inappropriate from a purely physical standpoint, since their activity was not that of a marauding bandit that used force to exploit his victims.
33. However, the real point of the citation here is to emphasize the misplaced confidence of those that professed respect for the Temple, but whose behavior indicated that they had no respect for God or His plan.
34. Although these men were not actually guilty of the same sorts of crimes of those of Jeremiah’s day, they are guilty of the same sort of flagrant abuse of the Temple that Jeremiah’s contemporaries were.

35. While some interpreters only want to focus on Jesus’ condemnation of the place in which these men were conducting their business, the use of lh|sth,j (lestes) does indicate that there was some significant financial impropriety.
36. It is true that His primary concern was the place in which they were conducting their business; however, that does not mean that He did not recognize the fact that these men were making exorbitant profits from their Temple enterprises.
37. They will find out that just as the Temple, in which the Jews placed their trust (Jer. 7:4,8), was going to be destroyed under the fifth cycle of discipline by the Babylonians, even so, the Temple of Jesus’ day was going to be demolished by the Romans. Mk. 13:1-2
11:18 The chief priests and the scribes heard this, and began seeking how to destroy Him; for they were afraid of Him, for the whole crowd was astonished at His teaching. {kai, (ch) not translated-- avkou,w (viaa--3p)--o` avrciereu,j (n-nm-p) the Chief Priests, includes Caiaphas--kai, (cc)--o` grammateu,j (n-nm-p) scribes, lawyers--kai, (ch)--zhte,w (viia--3p) were seeking, had been for some time by this point--pw/j (abt) how?--auvto,j (npam3s) Him--avpo,llumi (vsaa--3p) lit. to ruin or destroy something or someone; in this case, murder or assassinate Him--ga,r (cs) explanatory--fobe,w (viip--3p) they were consistently fearing--auvto,j (npam3s) Jesus—ga,r (cs) added insight--pa/j (a--nm-s)--o` o;cloj (n-nm-s) the crowd, those that could see and hear all this--evkplh,ssw (viip--3s) amazed, overwhelmed, astounded--evpi, (pd) upon, on accout of, because of--h` didach, (n-df-s) the teaching, doctrine, content--auvto,j (npgm3) of Him}

11:19 When evening came, they would go out of the city. {kai, (cc) not translated--o[tan (cs) when, whenver--ovye, (ab) 3X, pertaining to an advanced point in the day, normally between sunset and darkness--gi,nomai (viad--3s) became--evkporeu,omai (viin--3p) to travel out of, proceed out--e;xw (pg) outside--h` po,lij (n-gf-s) the city=Jerusalem}

Exposition vs. 18-19

1. Beginning in chapter 8, Jesus had informed the apostles repeatedly that He was going to Jerusalem, where He would be rejected by the chief priests and scribes. Mk. 8:31, 10:33

2. Following His arrival in Jerusalem, these two groups are now introduced generally, and will assume a very prominent place in the events that follow.

3. While it is true that they are merely introduced as spectators to Jesus’ actions in the Temple, the reader is also informed about the fact that they had murderous intentions toward Him.

4. Earlier in Mark, the Pharisees and the Herodians were seen engaging in a conspiracy to murder Jesus; this mental attitude willingness to engage in murder is seen in every one of the religious groups that opposed Jesus. Mk. 3:6

5. Although the elders are not mentioned in this context, it may simply be a stylistic choice by Mark, or it may be that they were not included in this initial consultation; however, the rest of Mark will make it plain that they were heavily involved in what was going to transpire. Mk. 11:27, 14:43,53, 15:1

6. There is no doubt that Jesus’ actions in the Court of the Gentiles brought scrutiny from those that were responsible for the Temple.

7. These men recognized that Jesus was not only disrupting their enterprises, but were challenging their authority by stating that the Temple was not being operated properly.

8. The chief priests occupied an unquestioned position as the custodians of God’s plan in Israel; each one could trace his lineage back to Aaron, and they were recognized as being the final authorities on matters pertaining to God.

9. At the pinnacle of the social, political, and religious scale was the High Priest, who was viewed as the final authority on religious matters.

10. During the Roman period, there were 28 high priests, seven of whom were appointed by Herod; thus, there were always high priests around, and each seemed to have retained the use of the title, and continued to exert influence after he was replaced.

11. It is clear that by the time of Christ, Herod the Great and his successors controlled the office, and could appoint or depose a high priest at will.

12. The election of the High Priest was more political than religious, and here is little doubt that the Romans wanted and needed the priesthood to support their occupation of Israel; the Herod family made sure that their desire was carried out.

13. Although it would be incorrect to presume that everyone in the priesthood was sympathetic to Rome, it is clear that those at the highest levels were undoubtedly working with the Romans to maintain their positions.

14. Those in the high priesthood lived a life of luxury that extended well beyond the lifestyle of the average Jew, supporting their lavish lifestyles with the proceeds from the temple tax.

15. Richard Horsley in his book “The Message and the Kingdom” describes what archeologists have discovered about the living conditions of the priesthood.

16. He indicates that there were impressive archeological remains of their Jerusalem residences, which confirm how elegant their lifestyle had become; archaeologists have unhesitatingly referred to their spacious structures as mansions.

17. During excavations, researchers found evidence of lavish homes, with mosaic floors in reception rooms, dining rooms with elaborate painted and carved stucco wall decorations, and a wealth of fine tableware, glassware, carved stone table tops, and other elegant furnishings.

18. The conclusion of many that have researched this is summed up by Sabourin, who indicates that there existed a priestly aristocracy, whose standard of living contrasted dramatically with the modest conditions of the common priests.

19. The spiritual life in Israel was being headed by men that were wealthy, out of touch with the average person, and were somewhat irreligious themselves.

20. It would be saying too much to suggest that there were not righteous exceptions among them, but the chief priests who occupied positions of authority were generally self-serving, arrogant, and willing to engage in the most heinous of crimes if they thought it necessary.
21. An understanding of the background information and history of the scribes is not only necessary, it is helpful in understanding why Jesus dealt with these people as He did.

a. The term scribes does not refer to those that simply engaged in copying or maintaining texts and records, although that was the original nature of their work.

b. As they diligently and accurately copied the Old Testament, they also engaged in making copies of the traditions and commentaries of respected Jewish leaders.

c. Because of their close study of the law, they naturally became able to quote many passages, causing them to be recognized as experts in the Mosaic Law, in traditional laws and regulations, and in the oral law.

d. However, the scribe did not teach anything new or unique, his teaching rested on the works he had studied, and so they did not even attempt to teach with authority of their own;.

e. His authority resided in the text that he quoted, which was the only way he could answer questions; if he could not show his point from some text, then his words were empty, since he had not been given authority to say otherwise.

f. The scribes did not teach others openly, as Jesus did; the scribes taught primarily in their own schools, which were not available to everyone. Mk. 1:38-39

g. Candidates, who desired to attend a particular school for scribes, were only admitted after a rigorous examination. Matt. 22:14; Jn. 15:16

h. The master sat on a high chair, the disciples on a lower bench according to their rank within the organization, with youngest/least sitting at the master’s feet.

i. The pupil would submit cases and ask questions of the master, (Matt. 22:36; Lk. 10:25) who would whisper the answer to an interpreter, who would then shout out the answer for all to hear. Matt. 10:27

j. When the student turned 30 years of age, the presiding rabbi admitted him to the chair of the scribe by the laying on of hands.

k. He also gave him tablets on which to write the sayings of the wise, indicating that he now had the key of knowledge, with which he could open or shut the treasures of wisdom. Lk. 11:52

l. He was then a member of the scribal fraternity, no longer considered one of the ignorant and unlearned (Acts 4:13) he was separated from the common people, who were viewed as being cursed. Jn. 7:15,49

m. The scribes were paid fees for matters such as arbitration (Lk. 12:14), writing bills of divorce, and betrothal contracts.

n. They would often induce rich widows to allow them to handle their affairs, depriving their dependent relatives of a share of her wealth.

o. They used titles, such as rab, rabbi, rabban, which formed an ascending scale or rank or dignity. Matt. 23:8,11

p. They loved effusive salutations, the designation of father, sitting in the chief seats in synagogues and feasts, and anything else that satisfied their approbation lust. Matt. 23:5-6

q. They loved to demonstrate their stature by wearing long robes with broad blue zizith or fringes, with elaborate hems or borders, and by displaying their phylacteries (parchment strips with sentences of the law, bound on the forehead or left arm during prayer).

r. Since the scribes were businessmen, supposedly possessing a wealth of knowledge, the High Priest and Sanhedrin used them as advisors.

s. Because of the status of the people they advised, Scribes were considered to be some of the most powerful leaders at the time.

t. The scribes used laws (particularly the oral law), working through the High Priest and the Sanhedrin, to keep the people under their control.

u. Every minute aspect of life was subject to their interpretations, including their movements, their activities, their diet, hygienic practices, etc.
22. These two groups of men both had common positions of power and authority over the people, much of which was related to the Temple and its enterprises; thus, anyone threatening the function of the Temple was a very real threat to them.

23. When one considers their concerns about the importance of the Temple with the fact that most of them are negative unbelievers, it should not be surprising to read of their willingness to engage in murder to protect their positions.
24. When Jesus had referred to the Temple as a den of robbers, the emphasis of the term robbers focuses not only on their financial theft, but also on their willingness to use violence to accomplish their ends.
25. Both Matthew and Mark record that the antagonists were the chief priests and scribes; Luke adds that his enemies also consisted of the leading men among the people. Lk. 19:47
26. The leading men of the people would include anyone having high social, political, and possibly religious status, whether placed there by Herod directly, or having achieved wealth, power, and standing in some other way.

27. Thus, it is clear that the entire religious establishment in Jerusalem was opposed to Jesus, along with the political and economic elite.
28. Mark uses the imperfect tense of the verb zhte,w (zeteo—to look for, to seek) in verse 18, which the New American Standard treats as being ingressive; however the force of the imperfect is ongoing action within a particular time.
29. These men did not just now begin to seek to destroy Him, but have been seeking for some time to find a way to rid themselves of Jesus; He was challenging their political and religious power over the people, and was threatening the financial windfall they were reaping from the Temple enterprises.
30. Therefore, what had been mentioned, what had been discussed about the threat Jesus was to them was over; it was time for these men to take action and they knew it.
31. The Greek verb avpo,llumi (apollumi) means to ruin or destroy something; in this case, it could be translated as the NET Bible has by the word assassinate.
32. Their response is very consistent with what comes from those that are negative; rather than admit that they are wrong, attempt to correct the situation, and orient to the truth, they simply turn on the messenger and attempt to silence Him.
33. Jesus has consistently, publicly put the religious leaders, the Scribes, and Pharisees to the test; He has answered every one of their challenges, logically and scripturally defeated them in verbal battles, and had basically humiliated them.
34. In spite of the fact that these men could not overcome His wisdom, power, and authority, they continue to reject the obvious fact that Jesus was right and they were wrong; however, negative volition gives no real consideration to the results of opposing God’s plan. Hos. 9:11-17
35. Mark’s is the only account that records the fact that these two groups were actually afraid of Jesus because they recognized that He had numerous, apparent supporters in Jerusalem at that time.
36. The events of the previous day (with many welcoming Jesus into Jerusalem almost as a conquering hero), coupled with His support among the people, will be enough to convince the powers of Jerusalem that Jesus must be dealt with quickly.

37. Mark reiterates what he had previously recorded about the effect of Jesus’ teaching on the crowds that heard Him; they were enamored with His style and substance, which was so lacking from their own religious leaders. Mk. 1:22

38. The impact upon His audience is recorded in verse 18; it is described by the Greek verb evkplh,ssw (ekplesso), which is a compound that literally means to be struck from/by something.
39. It is used to strike upon one’s senses in such as way as to cause him to be filled with amazement to the point of being overwhelmed; hence, it means to amaze, astound, or astonish.

40. Mark, who records the least amount of information about the content of what Jesus Christ taught, points out that the first great difference that would strike those that heard Jesus was the difference in His teaching and that of other teachers.

41. The two distinct things that stood out about the teaching of Jesus Christ were the content of His teaching, and the manner in which He taught.

a. The first is seen in the term didach, (didache—teaching), which can refer to the act of teaching or, more often, to the doctrinal content of what is taught.

b. The second thing that set the teaching apart was the manner in which Jesus Christ communicated His information, which was in obvious contrast to how the experts in the Mosaic Law conducted their teaching ministries.

42. While we are not given any information about the content of His teaching, it would seem that Jesus was continuing to challenge the audience with His bold new ideas, some of which were clearly in contradiction to the accepted teaching of His day.

43. Additionally, His attacks on the religious leadership and the merchants in the Temple may very well have resonated with the masses, who were aware that they were being gouged during these feast times, and had little regard for the religious elite.

44. Although the masses were generally amazed and excited, nothing is said about them accepting what Jesus was teaching; the fact that they were astonished did not mean that they oriented to the principles that He was teaching.

45. The rather terse statement in verse 19 is found in the imperfect tense, indicating that Jesus would leave the city of Jerusalem in the evening and return to it the following morning; this was His pattern for the final week of His life.

46. Although it is not directly stated, it makes the most sense for Jesus and the apostles to return to Bethany every evening, and likely spend the night with His friends, Lazarus, Mary, and Martha.
47. Lenski has observed that the Jews had two periods that were called evening, one extending from three o’clock to six, and the other beginning after that.
48. The Greek term o;yioj (opsios/opse—evening) refers to the time between late afternoon and darkness; if we are to understand it in the same way Mark used it in chapter 1, (here, without any qualifying addition) it would indicate that the sun was declining but had not set. Mk. 1:32
49. Apart form Mark’s chronological note, the natural reading of Matthew might lead the reader to believe that the fig tree died immediately; it actually began to die immediately, but was not noticed by the apostles until the next day. Matt. 21:19

50. The fact that Jesus went out of the city was designed to prevent His enemies from attacking Him under the cover of darkness; however, as we will observe, this is precisely what these cowards do anyway.

51. Nevertheless, Jesus also recognized God’s timing in this most important of all matters, and did not leave Jerusalem, and return to Bethany on the fateful Thursday evening.

52. This final statement about His pattern also allows Mark to return to the story of the fig tree, which is designed to be an acted-out parable that parallels what is happening in the Temple.
11:20 As they were passing by in the morning, they saw the fig tree withered from the roots up. {kai, (cc) not translated—paraporeu,omai (vppnnm-p) 5X, temporal part.; to proceed along, to move past some fixed point of reference, to pass by or through—prwi< (ab) the early part of the morning, after it is light, but still quite early in the day—ei=don (viaa—3p) they, Jesus and the twelve—h` sukh/ (n-af-s) the fig tree from the day before—xhrai,nw (vprpaf-s) lit. having been dried out or dried up, withered—evk (pg) from—r`I,za (n-gf-p) roots, root system}

11:21 Being reminded, Peter said to Him, “Rabbi, look, the fig tree which You cursed has withered.” {kai, (ch) not translated—avnamimnh,|skw (vpapnm-s) 6X, lit. to call to mind again; passively to be reminded, to remember or recall—o` Pe,troj (n-nm-s) Peter—le,gw (vipa—3s) says—auvto,j (npdm3s) to Him—r`abbi, (n-vm-s) Rabbi, Teacher—I;de (qs) interjection, look, behold—h` sukh/ (n-nf-s) the fig tree –o[j (apraf-s) which—katara,omai (viad—2s) 5X, to curse, to execrate; to invoke deity to cause harm to a person or thing—xhrai,nw (virp—3s) has dried up, was withered}
Exposition vs. 20-21

1. Mark now moves to the events of Wednesday, the first of which involved rising and leaving from Bethany relatively early in the morning.

2. The phrase in the morning is a reflection of the adverb prwi< (proi), which deals with the earliest part of the morning after the sun has began to rise; it is the time after the fourth watch, which extended from 3-6 AM.

3. Thus, Jesus and the apostles leave Bethany, which was about two miles from Jerusalem, and make the trip along the same route they had taken the previous two days.

4. Some have wondered why the apostles had not seen that the tree had withered, but that is readily explained by the fact that the return trip to Bethany was made after sundown on Tuesday.

5. Matthew’s account focuses on the fact that the fig tree began to die immediately (emphasizing the power and authority of Jesus’ word), while Mark focuses on the complete, visible nature of its destruction. Matt. 21:19

6. As France has observed, either event would have to be considered as miraculous, since healthy full-grown trees do not wither in a single day.

7. However, the fact is that Matthew desired to emphasize the tree began to die at the sound of Jesus’ words, while Mark provides the accurate chronology of the event, and desires to tie the event to the events in the Temple.

8. The order of events is then pretty easily ascertained.

a. Jesus approached the fig tree early on Tuesday morning while making the journey from Bethany into Jerusalem.

b. His command to the tree is interpreted by Peter (and probably the others) as a curse on the otherwise healthy plant.

c. The fig tree began to wither immediately from the root, but the effects were not noticed by anyone observing it at that time.

d. The group spends all day Tuesday in Jerusalem, and departs the city as the sun is setting, and passes by the fig tree when it is dark enough not to be seen.

e. On Wednesday morning, they leave Bethany as the sun is rising, and as they make the trip into Jerusalem the tree is visible to them for the first time since Jesus cursed it.

9. What is clear from Mark’s account is that the tree was alive and apparently thriving on Tuesday, and by Wednesday morning, it was barren, leafless, and obviously dead.

10. The use of the prepositional phrase from the roots emphasizes the fact that death began with the roots first, and spread upward through the entire tree.

11. The language of a tree withering from the roots upward is often found in the context of the wicked, and their rejection of sound doctrine; it is used to emphasize the totality of the destruction. Job 18:5-21; Isa. 5:24; Ezek. 17:9; Hos. 9:15-17; Mal. 4:1

12. Some interpreters have missed the point of withering from the root, since they see the tree as Israel in general, and are aware of the prophetic fact that Israel has a future. Rom. 11:25-27

13. Thus, some suggest that the tree did not wither from the roots; they indicate that the roots remained unharmed and that only the portion of the tree that was above ground was affected.

14. The fig tree (in Mark’s context) should more properly be understood as a figure for the Temple and the religious leadership of Israel, which had become corrupt; that system was judged by God as being irretrievably broken.

15. In fact, the Temple under Jewish unbelief had not been bearing the fruit God sought for some time, and will never bear the fruit God seeks until the Kingdom of Messiah is established. Lk. 13:6-7; Matt. 21:43

16. Even when the Temple is rebuilt (whether that occurs before or after the rapture), that Temple system will not produce the Divine good God seeks, but will rather become the place of the Antichrist. IIThess. 2:4

17. While the immediate context and interpretation focuses on the Temple and those responsible for its operation, it should be understood that the effects will have repercussions for Jerusalem and for the entire nation of Israel.

18. Much as in the time of Hosea, the nation of Israel had rejected the Word of God, and would suffer the judgment called for by that rejection. Hos. 4:6-9

19. Although Jesus does not make any effort to interpret the events in the Temple in light of the cursing of the fig tree, the fact that the tree died should be understood as a very clear warning of impending judgment, which Jesus will make explicit later in this book. Ps. 90:5-7; Joel 1:10-13; Mk. 13:2

20. In verse 21, Mark states the Peter made the mental connection between what had happened on the previous morning and what he observed about the state of the dead fig tree.

21. The verb avnamimnh,|skw (anamimnesko) literally means to remember again; when used in the passive voice (as here) it has the idea of being reminded, or recalling something to the mind.

22. Once again, we observe Peter acting as the spokesman for the group; however, it would not be surprising that they all observed the tree and made the same connection, as Matthew records it. Matt. 21:20

23. The fact that Matthew’s account uses the verb qauma,zw (thaumazo) to record their mental response to this event indicates that they viewed this as something that impressed or disturbed them greatly.

24. This also indicates that they did not expect what had occurred, they had no idea that the words of Jesus on the previous day would have this effect; this is expressed by Peter’s connection between Jesus’ words and the state of the fig tree.

25. It is a little unusual that Peter refers to Jesus as r`abbi, (hrabbi—Rabbi), since there is no indication that any rabbi had demonstrated such power and authority over nature with a single word.

26. However, the apostles have seen things far more dramatic than this, and had not made the connection that such displays of power were beyond human ability. Mk. 4:39-41

27. The fact that Peter and the others express such surprise at what occurred would suggest that they (like very many interpreters) had seen Jesus’ actions on the previous day as nothing more than a manifestation of His disappointment and/or anger.

28. The verb katara,omai (kataraomai—cursed) means to curse, doom or imprecate; it has the idea of invoking a supernatural power for the purpose of harming something or someone.

29. Although some recoil at the idea of Jesus using His power and authority to cause harm (this is the only record of Him doing so), neither Jesus or Mark suggest that it was not an appropriate assessment of what had happened.

30. As we will see, Jesus does respond to the apostles, but does not explain His actions, or the significance of what He had done in this acted-out parable.

31. However, since the apostles had clearly rejected the bulk of His teaching, especially the difficult prophecies respecting His betrayal, suffering, death, and resurrection, would one really expect them to understand and accept doctrines like the destruction of the Temple, the dispersion of the nation, and the setting aside of Israel in favor of the Church?

11:22 And Jesus answered saying to them, "Have faith in God. {kai, (ch)--avpokri,nomai (vpaonm-s) having considered, responded--o` VIhsou/j (n-nm-s)--le,gw (vipa--3s) says--auvto,j (npdm3p) to them, the twelve--e;cw (vmpa--2p) have, keep on having--pi,stij (n-af-s) faith--qeo,j (n-gm-s) lit. of God}

11:23 "Truly I say to you, whoever says to this mountain, 'Be taken up and cast into the sea,' and does not doubt in his heart, but believes that what he says is going to happen, it will be granted him. {avmh,n (qs) truly, of a truth--le,gw (vipa--1s)--su, (npd-2p) to you all--o[ti (cc) introduces content--o[j (aprnm-s+) who--a;n (qv) contingency, if--ei=pon (vsaa--3s) might say—to, o;roj (n-dn-s) the mountain--ou-toj (a-ddn-s) this--ai;rw (vmap--2s) be lifted up, be taken up, be uprooted--kai, (cc)-- ba,llw (vmap--2s) be thrown, be cast—eivj (pa)--h` qa,lassa (n-af-s) the sea--kai, (cc)--mh, (qn) not--diakri,nw (vsap--3s) lit. to judge through, to make a distinction between things; passively, to have two views, to be at odds within oneself, to doubt—evn (pd)--h` kardi,a (n-df-s)--auvto,j (npgm3s) of him, his--avlla, (ch)-- pisteu,w (vspa--3s) to have faith, to believe--o[ti (cc) content of his belief--o[j (apran-s) who, which, what--lale,w (vipa--3s) to utter, to speak--gi,nomai (vipn--3s) is becoming, going to happen--eivmi, (vifd--3s) it will be—supply verb given, done, granted--auvto,j (npdm3s) to him}

Exposition vs. 22-23

1. As stated in the previous exposition, Jesus does not make any attempt to interpret His actions for the apostles, since it would have been fruitless to do so.

2. Their rejection of His basic teachings about the destiny of Messiah would have made it impossible for them to grasp the more complex ideas of Israel’s hardness of heart, and the impending rejection of the entire nation by God.

3. All believers face a similar test when it comes to the principles of the truth; failure to orient to a basic truth will result in misconceptions, bad decisions, and can certainly result in distortions or rejection of other doctrines as well.

4. Failure to orient to the GAP system (the local church, the pastor-teacher, face to face teaching, etc.), authority (home, job, local church, etc.) failure to separate from the cosmos (thus, making yourself an enemy of God) are just as devastating to Church Age believers as the apostles’ rejection of Jesus’ clear teachings.

5. While it may not appear that Jesus’ remarks at this point have anything to do with the lesson of the fig tree, it should be apparent that what had happened was clearly a matter of faith in God and answered prayer.

6. While the apostles would not have grasped the doctrine that the fig tree was portraying, they were capable of grasping this basic lesson on faith and prayer.

7. It should also be evident that, like many of the things Jesus taught, these principles were taught on numerous, previous occasions, and were often reiterated in specific contexts to reinforce a particular aspect of the truth. Matt. 17:20 (lack of faith); Lk. 17:3-6 (the necessity of forgiveness)

8. Mark’s account of Jesus’ response is consistent with what Matthew records about the question coming from multiple apostles, since Jesus responds to them. Matt. 21:21

9. However, the fact that more than one may have verbalized his confusion about the fig tree does not mean that Mark is in error when he focuses on Peter specifically.

10. Jesus begins not by focusing on the symbolic action that the cursing of the fig tree portrayed, but rather by focusing on the means by which this result was achieved; thus, He uses the very visible, physical fig tree to teach a lesson on the importance of having faith in God.

11. While faith in God cannot be observed, the results of faith in God can be readily observed; faith can accomplish things that are impossible from the human perspective, or things that cannot be achieved by human means.

12. Jesus issues a command using the imperative mood, which is the mood used most commonly for commands; positive commands outnumber prohibitions in the New Testament on an order of about five to one.

13. This makes good sense in that positive commands should be the focus of the adjusting believer, who should concentrate more on what he is supposed to be doing, rather than on what he should not be doing.

14. Since it functions as a command, the imperative is generally understood as a directive from a superior to an inferior.

15. The force of the imperative of command varies somewhat, depending on what tense the author chooses to use.

16. The aorist tense is used generally to command the action as a whole, without focusing on duration or repetition, and is often just a summary command; the present tense is generally used to command the action as an ongoing process.

17. Thus, the force of the present active imperative of the verb e;cw (echo—to have) is that the believer is to continually exercise faith/trust in God.
18. This may be easy to do when things are going as one hopes they will, or expects them to go; however, the real value and necessity of faith is found when the believer continues to trust in God, in spite of temporal challenges that cause him to doubt God’s power, concern, or love.
19. While many speak of faith in God in very general terms, the believer’s faith is to be an intelligent one, founded on an understanding of God’s Word, which reveals the nature of God, His character, and His actions. Heb. 11:1-3
20. One cannot really trust one whom he does not actually know; thus, the better one is acquainted with God, the easier it is to trust Him. Ps. 9:10
21. The knowledge of God comes to the Church Age believer through the GAP system, and rejection of that system, or failure to orient to it, destines the believer to remain ignorant of God; ignorance of God is certainly not conducive to having an intelligent faith in Him. Rom. 10:17; ICor. 2:9-13
22. Mark uses an unusual construction, which is actually found only here in the New Testament; it is comprised of the noun pi,stij (pistis—faith) and the genitive of the noun qeo,j (theos—God), which is to be understood as an objective genitive.
23. Although this is the only time that this construction is used with qeo,j (theos—God), there are other places when the objective genitive (the noun in the genitive functions as the object) is used with pi,stij (pistis—faith). Acts 3:16; Rom. 3:22; Gal. 2:16
24. Having faith in God recognizes that He is in control of the universe, that He has a plan that is perfect, and trusting in Him to execute what is necessary in any situation.
25. While this sentence is grammatically a simple command or exhortation, what follows in verse 23 expands on the matter of faith and the things that can be accomplished by faith.
26. Jesus introduces His explanation with a formula that Mark has recorded a number of times in his account; while John often records a double avmh,n (amen), Mark only uses the term once.

27. As many interpreters have noticed, this style is limited in the New Testament to the teachings of Jesus, and does not find any parallel in other Jewish literature.

28. The particle avmh,n (amen) is the Greek equivalent of the Hebrew !mea' (amen), which is derived from a verb that conveys the idea of firmness or certainty.

29. The Hebrew verb is used to denote that which is faithful, sure, or dependable, while both the Hebrew and Greek particles are used to denote a strong affirmation of what is about to be stated.

30. The construction of the sentence is one Mark has used repeatedly; the use of the particle a;n (an—denotes contingency) with the relative pronoun o[j (hos—who) generalizes the initial subject (whoever), and the clause has the force of a third class condition.
31. While Matthew’s account would limit what is said to the immediate audience, Mark’s account makes it plain that Jesus was not limiting this teaching only to those that were present.
32. The primary interpretative question revolves around how the reader is to interpret the Greek noun o;roj (horos—an elevated piece of land, a hill, a mountain), which is found with the definite article.
33. First, the statement must be understood in its immediate context; Jesus and the apostles were either descending the Mount of Olives, or were off it and ascending into Jerusalem form the Valley of Kidron.
34. If they were on the Mount of Olives, it would be the most logical mountain in view; thus, the most natural understanding of the term this mountain would be in reference to the Mount of Olives.
35. However, if they had descended that mountain and were coming up out of the Valley of Kidron, they would be ascending into Jerusalem before them; thus, Jerusalem itself might be the mountain in view. Ps. 2:6; Isa. 27:13, 56:7
36. In the end, the entire concept is clearly one that denotes what appears to be a needless and wanton act of destruction on an inanimate object.

37. There are two parallels to this in the New Testament; one is found in Matthew, which speaks of relocating a mountain, while the other is found in Luke, and speaks of casting a mulberry tree into the sea. Matt. 17:20; Lk. 17:6

38. Although the immediate context focuses on a physical mountain, and a physical destruction in the sea, the apostles would have been aware of the fact that mountains were used to represent kingdoms in the Old Testament. Jer. 50:6, 51:25; Dan. 2:35; Micah 4:1; Zech. 4:7

39. In fact, the thought of mountains falling into the sea was referenced clearly in the Psalms. Ps. 46:2

40. In that context, the psalmist writes about the fact that the earth itself may be altered, which is defined later in the Psalm as dealing with geo-political matters among nations. Ps. 46:6-9

41. The term sea was also used in the Old Testament in a metaphorical sense to refer to the masses of wicked humanity, set against God and His plan (Isa. 57:20-21); it is also used in a positive sense regarding the Millennial orientation of the nations. Isa. 60:5

42. Ezekiel likewise uses a simile to express the relationship between the Gentile nations that will arise against Tyre and the sea. Ezek. 26:3

43. Daniel also uses the sea as a figure for the masses of humanity, from which political powers and kingdoms arise in the course of human history. Dan. 7:1-2; Rev. 17:15

44. In Jeremiah, prophetic Babylon is viewed as being inundated by the seas, which refer to the coalition of nations that will overwhelm her with nuclear destruction. Jer. 51:42

45. The teaching angel in the book of Revelation also uses this figure to symbolically portray the complete destruction of Babylon. Rev. 18:21

46. As we have already observed in Mark, the figure of someone or something being cast into the sea was clearly one of judgment, a judgment from which there would be no recovery. Ex. 15:4; Mk. 9:42

47. Although the passage in Mark may be understood merely as a proverbial statement of what is impossible from the human perspective (France and others), there was certainly Old Testament precedent for the mountain in view to be Jerusalem, with the Temple worship that was associated with it.

48. Further, there are passages that also lead to a prophetic understanding of the term sea(s) as referring to the masses of wicked humanity, the Gentile nations.

49. Thus, the mountain (Jerusalem with its Temple worship) being cast into the sea (the Gentile nations) is Jesus’ continued way of dealing with the judgment of God on those that were responsible for profaning His house.

50. It would seem that the initial judgment begins on the Temple and those responsible for it; however, that judgment will encompass Jerusalem (as the seat of Temple worship), and spread to the entire nation, which would be dispersed among the nations according to Old Testament prophecies. Lev. 26:33; Deut. 4:27, 28:64

51. Although there is little doubt that the apostles understood the prophetic nature of His words, they would have understood the physical figure (representing doing the impossible) as pointing to a destruction of the mountain, which must be considered in light of the immediate context, dealing with the fig tree.

52. Jesus then provides some necessary adjuncts to His statement, lest the apostles (like so many others) take this to mean something that it does not.

53. It may sound like the believer can simply walk around and randomly make pronouncements of judgment upon things or people (for no apparent reason), and that his pronouncements will be honored and upheld by God.

54. However, it is clear that God does not desire His children to be so ready to judge; Jesus had previously rebuked the apostles for manifesting a ready willingness to call down the judgment of God on those with whom they had issues. Lk. 9:54-56

55. Prayer is not simply a provision for the believer whereby he seeks to enforce His will upon God; it is not some technique for forcing God to do the will of the believer without any other consideration.

56. The two necessary adjuncts to this dogmatic assertion are a lack of doubt, and the requisite faith in God to perform the action in view.

57. The Greek verb diakri,nw (diakrino—lit. to judge through) first means to differentiate one thing from another by separating, dividing, or arranging them.
58. Although it can shade into other meanings, it also has the idea of being uncertain, to be mentally divided, or to be at odds with oneself; hence, it has the idea of doubting or vacillating between two opinions. Rom. 14:23; James 1:6
59. Thus, this promise is only for situations in which the believer is completely cognizant and convinced of God’s will in a particular matter, and can offer the prayer in good conscience and good faith.
60. This context is unfortunately one of judgment, in which the believer is expected to pray for some destructive judgment based on his knowledge of and commitment to the will of God.
61. When the believer offers up the prayer for God’s kingdom to come, he is essentially praying for the destruction of the current world order, and replacing it with the Millennial Kingdom.
62. The book of Revelation (and other prophetic portions of God’s word) make it plain that for God’s Kingdom to replace the current world system, a great deal of destruction will be necessary. Dan. 2:34-35,44; Jer. 51:25
63. In fact, in Daniel, the entire world system will be reduced to chaff, which will be removed through the judgments of God; in the end, there will be no trace of the current world system after God finishes with it.
64. The adjusted believer can offer these types of prayers (even when his nation may be the object of God’s wrath), and should rejoice in the fact that God will fulfill His word, and judge appropriately. Rev. 18:20
11:24 "Therefore I say to you, all things for which you pray and ask, believe that you have received them, and they will be granted you. {dia, (pa)--ou-toj (apdan-s) lit. on account of this--le,gw (vipa--1s)--su, (npd-2p)--pa/j (ap-an-p) all things--o[soj (apran-p) as great as, as far as, as many as--proseu,comai (vipn--2p) you pray--kai, (cc)--aivte,w (vipm--2p) to ask for, to request, to demand--pisteu,w (vmpa--2p) have faith!, believe!--o[ti (cc) content of faith--lamba,nw (viaa--2p) to take, to receive--kai, (ch)--eivmi, (vifd--3s) it will be--su, (npd-2p) to you}

Exposition vs. 24

1. Jesus continues with His lesson on prayer and faith, which involves bringing together teachings that have been given on many previous occasions.

2. Although some have wondered about the timing of this lesson on prayer and faith, it should be understood that Jesus recognized that the disciples did not have much time left with Him.

3. Over the course of the prior three years, there was not as much of a need for the apostles to concern themselves with matters of prayer and faith, since Jesus essentially had provided all they needed in terms of food, direction, protection, etc.

4. However, that was all about to change very quickly; He was no longer going to be visibly present with them, and they were going to have to orient to the new realities of the Kingdom.

5. When Jesus is visibly present, providing direction, and meeting what needs the apostles had did not require much faith; however, with His departure, faith and prayer would have to assume a much more prominent place in the lives of these men.

6. Verse 24 is introduced with the prepositional phrase dia. tou/to (dia touto), which literally means on account of this/based on this, which ties what follows with the statement Jesus had just made.
7. Having stated that all effective prayer is based on correct content and a lack of doubt, Jesus moves from the specific request about the mountain to a more general and inclusive statement about prayer.
8. What would obviously be a specific prayer about the mountain being cast into the sea is now expanded to include more commonplace matters; in that regard, verse 24 broadens the commands about prayer from a singular dramatic request to include all the “mundane” matters of prayer.
9. Again, it is important to emphasize the fact that these types of verses are not designed to suggest that anyone can ask anything at any time, and that God will respond in the affirmative.

10. As was mentioned in the previous exposition, all these matters must proceed from an intelligent faith in God, which requires a knowledge of God that only comes from an intelligent understanding of His Word.

11. Jesus broadens this discussion of prayer by using the phrase pa,nta o[sa (panta hosa), which is comprised of the neuter plural of the adjective pa/j (pas—all things) and the plural of the correlative adjective o[soj (hosos), which deals with the number of objects or events in view.
12. This phrase indicates that prayer is not limited in its scope, and all things are to be approached in the manner Jesus here describes. Phil. 4:6
13. The first verb for prayer is decidedly the most general Greek verb for prayer, and simply means to talk to a deity; normally, the talk is one in which the supplicant asks for help, or makes requests of a god.
14. In that regard, it is coupled with the verb aivte,w (aiteo), which means to ask for something with some idea that an answer is forthcoming.
15. Although Thayer and others suggest that this verb focuses on asking for something to be given, and not for something to be done, New Testament usage does not necessarily bear that out. Matt. 5:42, 7:7-11
16. In the case of Mary, it is clear that she is not suggesting that Jesus ask God for something, she desires Him to do something (restore Lazarus to life); further, Jesus uses the verb in a context of doing, and not simply giving. Jn. 11:22, 14:13
17. Therefore, these two verbs are used to express the entire spectrum of prayer, approaching God, speaking to Him about whatever is appropriate, and having the confidence that He cares, hears, and responds.
18. This would including asking for specific things like food, clothing, and other physical items, and also includes any requests for God to do specific things (like giving wisdom, spiritual growth, protection, guidance, etc.).
19. Any prayer one offers is to be accompanied by the belief that God will do what He is requested to do; this involves having some knowledge of God, what He desires, and the willingness to pray in conjunction with His will. IJn. 5:14-15
20. The verb pisteu,w (pisteuo—believe, have faith) is found in the imperative mood; however, the verb should be understood as a conditional imperative, which is used to state a condition upon which another verb depends.
21. In this case, the verb eivmi, (eimi—it will be) is conditioned upon the fact that the one offering the prayer believes that he will receive that for which he prayed.
22. Thus, the imperative here provides the necessary prerequisite for effective prayer; effective prayer is defined as prayer that will be heard and answered by God.
23. This type of confidence cannot come in any other way than praying in conjunction with the will of God; how can one believe that God is going to provide an answer that is at odds with His own will?

24. However, all this type of faith is very far removed from the modern religious reversionists, who insist on a name it, claim it theology that does not take the will of God into consideration (largely televangelists, faith healers, and Pentecostal groups); this is also referred to as word of faith, or prosperity preaching.

25. In an article in the Atlantic Monthly, Hanna Rosin makes a more than credible case that the housing and foreclosing crisis that has swept America has some discernable ties with the prosperity preaching that is so common among lower classes and immigrants.

26. She states, “America’s mainstream religious denominations used to teach the faithful that they would be rewarded in the afterlife. But over the past generation, a different strain of Christian faith has proliferated—one that promises to make believers rich in the here and now. Known as the prosperity gospel, and claiming tens of millions of adherents, it fosters risk-taking and intense material optimism. It pumped air into the housing bubble. And one year into the worst downturn since the Depression, it’s still going strong.”

27. While there was likely no single reason one could cite for the economic housing collapse (interest rates were too low, regulation failed, rising real-estate prices induced a sort of temporary insanity in America’s middle class), it is clear that those teaching that believers should simply leap out on faith and trust God for the future (apart from any other considerations) have done a good deal of damage to believers.

28. Additionally, many of these types of ministries make no pretense of teaching or adhering to the Word of God; they provide inspirational stories (often unverifiable), rather than sound exegesis, which are designed to appeal to the emotions rather than to encourage sound, thoughtful Christian living. ITim. 2:1-2, 3:4, 4:7, 6:10-11

29. It is also very far removed from visualization techniques, like guided imagery and creative visualization, which are designed to obtain a certain outcome that is determined by the one visualizing the future.

30. This type of approach makes the actual claim that “we can literally become better daydreamers, and this means we will be more powerful at manifesting our desires.”

31. Effective prayer is based on a knowledge of God, the particulars of His plan, faith in His person, faith in His power and ability to answer, and the willingness to pray in compliance with His will.

32. When the believer is not certain of what the will of God is in a particular matter, the order of the day is prayer for wisdom; it is not simply attempting to insist that the will of the believer is the will of God. James 1:5

33. Obviously, if one takes these verses and isolates on them to the exclusion of the rest of the Bible, one must insist that all prayers should be uttered only once; however, Jesus taught just the opposite in the parable of the unrighteous judge, and similar exhortations to continued prayer are found in the New Testament. Lk. 18:1-7

34. In fact, by definition, some prayers must be uttered repeatedly based on the very nature of the request; one should pray for wisdom continually (James 1:5), for the communicator to be blessed in study and utterance (Eph. 6:18-19), for spiritual growth (Col. 1:9), for protection (IIThess. 3:1-2), and very obviously for living grace. Matt. 6:11

35. What is exceedingly clear in this verse is that Jesus is stressing the absolute necessity of faith in God, if one is to receive that which he desires; the faith initially exercised by praying must be maintained until the answer arrives.

36. However, it is far too much to say that even if all the above factors are in place that God will always answer in the affirmative; in the end, it is His sovereign will that matters. Mk. 14:35-36

Doctrine of Faith

11:25 "Whenever you stand praying, forgive, if you have anything against anyone, so that your Father who is in heaven will also forgive you your transgressions. {kai, (cc) not translated--o[tan (cs) temporal particle, at that time, when, whenever--sth,kw (vipa--2p) physically, to be standing up, to stand; fig. to be firmly committed in belief--proseu,comai (vppnnm2p) praying--avfi,hmi (vmpa--2p) to send one away, to dismiss; to divorce; to dismiss an obligation or fault, to pardon, to forgive—eiv (cs) if; introduces 1st class cond. if, and assumed as true--ti.j (apian-s) something, anything--e;cw (vipa--2p) you have--kata, (pg) down, into, against--ti.j (apigm-s) someone, anyone--i[na (cs) in order that, so that--kai, (ab) adjunctive, also--o` path,r (n-nm-s) Father, God--su, (npg-2p)--o` (dnms) the one, who—evn (pd)--o` ouvrano,j (n-dm-p) in the Heavens--avfi,hmi (vsaa--3s) may forgive--su, (npd-2p)—to, para,ptwma (n-an-p) 19X, lit. to fall alongside, but not used in the Bible in that sense; a lapse or deviation from the correct path, an offense, wrongdoing, sin--su, (npg-2p) of you all, yours}

11:26 Not part of the original text.
Exposition vs. 25

1. While the previous verses have been dealing with the necessity of faith in God as it relates to the matter of prayer, Jesus now moves to another necessary component of effective prayer.

2. Faith must be exercised before (he who comes to God must believe that He exists—Heb. 11:6), during (believe that you have received them—Mk. 11:24), and after one approaches God in prayer (the time between the prayer and receiving the answer); thus, Jesus stresses the ongoing, critical nature of faith.

3. If faith during and after a prayer request is the essential element for receiving that request, forgiveness of others is a critical element in even having the prayer heard in the first place.

4. Verse 25 begins with the conjunction kai. (kai—and), which connects what follows explicitly with what has just proceeded regarding prayer.
5. It is followed by the conjunction o[tan (hotan—when, whenever), which introduces an action that is conditional or possible, but leaves the timing of that action undefined.
6. Thus, the uncertain nature of the timing leads to the idea of whenever one may choose to engage God in prayer.
7. The language Jesus uses here is somewhat unusual, since the verb sth,kw (steko) is used instead of the normal verb for standing; i[sthmi (histemi) means to stand, or stand still, while sth,kw (steko) emphasizes the firm taking of a position, and not merely the act of standing. Jn. 8:44; ICor. 16:13; Gal. 5:1; Phil. 4:1

8. Although the customary position when offering prayers in the Temple was standing (Lk. 18:11,13), that is certainly not the only position from which one could pray. Dan. 6:10: Matt. 26:39

9. Thus, one should not view this verb as defining the posture of prayer, as much as the taking of a firm spiritual position that one has the right to make requests of God, expects to be heard, and is committed to patiently waiting for his answer. Ps. 6:9, 69:13, 143:1

10. However, even if the believer stands firm in the privilege of prayer, prays in faith and in accordance with the will of God, the issue of forgiveness is introduced here as another necessary prerequisite to effective prayer.
11. Other revelation on the subject of prayer indicates that God listens to/hears those prayers that are offered in conformity with His will. IJn. 5:14
a. Although the construction of the protasis (the if clause) is in the form of a third class condition (maybe yes, maybe no), the uncertainty does not rest on the verb ask; the uncertainty revolves around the issue or whether or not the request is in harmony with God’s will.

b. Although the first portion of this is constructed as a third class condition, there is no real uncertainty about whether or not believers will pray to God; it is presumed that they will pray.
c. The entire statement then becomes a principle, proverb, or axiom; anytime a believer prays in accordance with the will of God, he is heard.
d. The very clear implication is that God does not hear/listen to those prayers that are not offered in deference to His will.
e. It should be fundamentally obvious (applying the anthropomorphism of hearing) that if God does not hear a prayer, then He is not able to answer it.
12. All this is irrelevant when it comes to unbelievers, since God has clearly revealed that He stands in opposition to them to those that reject His will in the matter of orientation to Messiah. Deut. 18:19; Prov. 15:29; Jn. 9:31

13. However, one should recognize that God does hear the cry of the unbeliever when and if he humbles himself and requests salvation. Lk. 18:13-14; Rom. 10:13

14. Those that reject God’s plan, who are very often characterized by pride, rebellion, rejection of God’s Word, and various forms of verbal and overt evil, will not find an audience with God. ISam. 12:15; Job. 35:12-13; Isa. 1:15

15. Additionally, there are a number of passages that suggest that if the unbeliever (and very possibly the believer) rejects the advice and correction that comes from God’s Word, he will find that God will not hear his prayers at critical times. Prov. 1:25-29; Jer. 11:11,14; Ezek 8:18
16. Although the Greek sentence has the protasis (if you have anything against anyone) and the apodosis (forgive) reversed, the NET renders it in the normal conditional sentence order.
17. The conditional clause if you have anything against anyone is a first class condition; this presumes that the believer does have something against someone at the time he is approaching God in prayer.

18. The protasis is intentionally indefinite, using the neuter singular of the indefinite adjective ti.j (tis—something, anything); this indicates that offenses will come, and does not limit the types of offenses that are in view.
19. In the immediate context, which links the forgiveness of the heavenly Father to the believer’s transgressions, it is apparent that what is in view are the sins that others may commit against the one seeking to pray.

20. Jesus had taught this same concept in the model prayer, which used the term ovfei,lhma (opheilema), which first referred to that which was owed in a financial sense, a debt. Matt. 6:12
21. Metaphorically, it was used in a moral sense to refer to the debt one owed God by virtue of any offense or sin committed against Him; when one sins, he contracts the debt of guilt before God.
22. Jesus makes it plain that the debt is a moral one, as He goes on to state the forgiveness of transgressions is in view. Matt. 6:14-15
23. The parallel teaching in Matthew and this teaching in Mark both use the same Greek word to refer to personal sins; the noun para,ptwma (paraptoma—sin, transgression) is derived from the verb parapi,ptw (parapipto), which means to fall alongside, to deviate from the right path, or to be unfaithful.
24. In Classical Greek, the noun meant an oversight, an error, or a mistake; generally speaking, it was used of things that were done unintentionally.
25. The verb is only used once in the Bible (Heb. 6:6, fallen away), but the noun much more emphasizes the deliberate act of sinning, the intentional rejection of divine revelation. Rom. 5:15-18,20, 11:11
26. Thus, the general if you have anything is to include all missteps that others may commit against the believer; it would include both unintentional offenses, and intentional sins as well.
27. Likewise, the final portion of the protasis is also recorded in general terms; the indefinite pronoun ti.j (tis—someone, anyone) does not limit the offenses to believers or to unbelievers.
28. Literally, anyone is a candidate for committing some action that would cause one to have something against him; this includes those who do the believer wrong knowingly or unknowingly, purposely or accidentally, and with or without malice.
29. The use of the preposition kata, (kata) with the genitive often expresses a state of antagonism; thus, to have something against someone means to harbor hostility toward the offender, to be opposed to him, or to hold a grudge.
30. If the believer is harboring animosity, antagonism, bitterness, or even hatred toward another person, it is evident that he has not forgiven the person for whatever it was he did.
31. The Royal Imperative that applies to this situation is to forgive the offender; the aorist active imperative of the verb avfi,hmi (aphiemi) commands the action as a whole, and means that the believer is to forgive immediately and fully.
32. The verb avfi,hmi (aphiemi) first denotes the voluntary release of a person or thing over which one has some legal, moral, or actual control; in a figurative sense, it is used in legal contexts to denote release from a legal obligation, to acquit, to exempt from guilt, obligation or punishment.
33. In a moral sense, the offended party has a legal right to satisfaction; the offending party has contracted guilt toward the offended party, which is viewed as a debt that must be discharged.
34. Forgiveness involves the offended person setting aside of what actual rights he has toward the person that offended (sinned against) him, just as God sets aside our debt/guilt toward Him.
35. In that regard, if one is going to effectively forgive someone, all the details of the offense must be put aside permanently; one must separate himself from all thoughts of the offense, the guilt of the offender, and any idea of retribution or punishment.
36. Therefore, an important aspect of forgiveness is the fact that forgiveness is not practiced effectively apart from the intentional willingness to forget the offense. Isa. 43:25: Jer. 31:34
37. It is evident that the idea of remembering and punishing are often seen in Old Testament passages that deal with God’s judgment on sin or iniquity. Jer. 14:10; Hos. 8:13, 9:9

38. The very clear reason for practicing forgiveness toward those that have wronged the believer is introduced by the conjunction i[na (hina—so that, in order that), which is coupled with the subjunctive mood to form a purpose clause.
39. The Greek subjunctive mood does have the sense of may (has permission), and the sense of may (might or might not); however, many translations have recognized that the force here is relected by the future tense (will forgive you…).
40. Stated simply, if the believer wants God to forgive him for the sins he commits, he must practice forgiveness toward those that wrong him.
41. The phrase your Father who is in heaven is unusual in this gospel; in fact, it is only found here, but the wording is very similar to what Matthew uses, and conveys the same idea. Matt. 6:14

42. The reason for introducing the fact that God is our Father is to focus on the fact that all believers are part of the same family, a family in which the forgiveness of God is to be the standard by which believers interact with other believers. Eph. 4:32; Col. 3:13

43. Both Matthew and Luke record similar ideas, found in the context of the model prayer; Matthew’s account indicates that our willingness to forgive others is the basis for obtaining the forgiveness we desire. Matt. 6:15; Lk. 11:4

44. There is a parable in Matthew that closes with a dire warning from Christ, which is directed toward those that will not forgive from the heart. Matt. 18:23-35

45. One very clear emphasis of this parable is to communicate the reality that no one can offend our moral sensibilities any more than we offend the moral sensibilities of a perfect God; this is seen in the relative amount of debt the two men had accumulated. Matt. 18:24,28

46. That parable was delivered in the immediate context of Peter’s question as to the extent one must practice forgiveness toward others. Matt. 18:21-22

47. The prevailing view of the day was that people were to forgive others (particularly for premeditated sins) up to three times; thus, Peter is being magnanimous by suggesting that he forgive seven times.

48. However, Jesus Christ will make it plain that forgiveness is not a matter of keeping accounts of wrongs suffered; rather, it is to be practiced on a level that goes far beyond normal human willingness to forgive.

49. In the end, the parable closes with an alarming warning about what God will do toward those that will not take these words seriously and forgive on an ongoing basis. Matt. 18:35

50. All believers should be familiar with the rebound technique, which is the only biblical way for dealing with the issues of sin and guilt following salvation. IJn. 1:9

51. Essentially, when Jesus states that the purpose of forgiving others is to ensure the believer of the forgiveness he needs, He is indicating that God does not honor the request for forgiveness if the believer is unwilling to forgive others that have wronged him.

52. The matter of confession and forgiveness is obviously critical to the Christian way of life, since one cannot continue to advance spiritually if he is not in fellowship, and he cannot regain fellowship if he refuses to forgive others.

53. The sudden change in subject matter, moving from faith to answered prayer to forgiveness has led some interpreters to consider this passage as a scribal gloss or addition; however, Mark is likely placing these teachings in a topical fashion since they really did not fit anywhere else in his account.

54. Verse 26 is to be omitted, since it was pretty clearly added to assimilate this text with the lesson that was recorded in Matthew; additionally, it is missing from a significant number of textual families, which make it probable that the words were added later.

Doctrine of Forgiveness

11:27 They came again to Jerusalem. And as He was walking in the temple, the chief priests and the scribes and the elders came to Him, {kai, (cc) not translated--e;rcomai (vipn--3p) Jesus and the twelve--pa,lin (ab) again, back into—eivj (pa)--~Ieroso,luma (n-an-p)--kai, (cc)—evn (pd)—to, i`ero,n (ap-dn-s)--peripate,w (vppagm-s) temporal, as, while, when--auvto,j (npgm3s) He--e;rcomai (vipn--3p)--pro,j (pa) to, toward--auvto,j (npam3s) Him--o` avrciereu,j (n-nm-p) the chief priests--kai, (cc)—to, grammateu,j (n-nm-p) scribes, experts in the Law--kai, (cc)--o` presbu,teroj (ap-nm-p) the elders}

11:28 and began saying to Him, "By whose authority are You doing these things, or who gave You this authority to do these things?" {kai, (cc) and--le,gw (viia--3p) were saying, kept asking--auvto,j (npdm3s) Him—evn (pd)--poi/oj (a-tdf-s) what, which, who?--evxousi,a (n-df-s) the freedom to act, right, authority--ou-toj (apdan-p) these things, His actions in the Court of the Gentiles--poie,w (vipa--2s) to make, to do--h; (cc) or--ti,j (aptnm-s) who?--su, (npd-2s) to You--di,dwmi (viaa--3s) gave--h` evxousi,a (n-af-s) right, authority--ou-toj (a-daf-s) this--i[na (cs)—ou-toj (apdan-p) these things--poie,w (vspa--2s) to do}

Exposition vs. 27-28

1. After passing the withered fig tree, Jesus Christ and the apostles continue their journey into Jerusalem, presumably have breakfast, and then apparently resort to the Temple precincts.

1. This is the third time that Jesus and the apostles have entered Jerusalem, so Mark uses the adverb pa,lin (palin—again) to highlight this fact.
2. Mark uses the name of the city of Jerusalem some six times between 10:32-11:27 to consistently remind the reader that Jesus has reached the place where His predicted rejection and suffering was to take place.
3. Although there are few chronological markers, it seems that the section beginning with Mark 11:20 and ending in Mark 14:11 all occur on Wednesday.

4. Mark 14:12 clearly advances the narrative to Thursday afternoon, since the Passover lambs were sacrificed between 3-5 PM.

5. The rest of chapter 14 contains the events that Mark chose to record, while chapter 15 advances the narrative to early Friday morning.

6. On Wednesday, Jesus Christ will begin to enter into a series of controversies with individuals and groups that represented some of the most influential and powerful people in Jerusalem.

7. The first will be a representative group from the Sanhedrin (Mk. 11:27), the second is a group representing the Pharisees and Herodians (Mk. 12:13), the third are specifically Sadducees (Mk. 12:18), and lastly He is approached by an individual Scribe. Mk. 12:28

8. Jesus was so successful in His verbal skills that He not only answered all their criticisms and challenges, but bested them so thoroughly that they no longer attempted to engage Him on any matter. Mk. 12:34

9. He follows this with a general denunciation of the Scribes, and uses the example of a poor widow to devalue those that were rich and influential. Mk. 12:38-44

10. During this day, Jesus relates a parable that, according to Mark, was designed to implicate the religious leadership in His impending murder.

11. Ironically, although they likely do not understand the full content and implications of the parable, they did recognize that He was speaking against them. Matt. 21:45; Mk. 12:12; Lk. 20:19

12. As France has correctly observed, “The cumulative effect of this sequence of controversy is to leave the reader with the impression that Jesus locked in combat with a wide coalition of the most influential people in Jerusalem, but holding his own and ultimately having the last word.”

13. It also becomes glaringly obvious that the religious leaders are presented not as intellectually honest, humble seekers, who only want to know the truth about Jesus, His actions, His authority, or His doctrine; they are presented as hostile, conniving, arrogant, and absolutely negative.

14. There is a similar shift of subjects, as Mark has done before, from the entire group entering the city (they came), to the singular subject, Jesus.

15. This does not mean that the apostles were not with Him during these verbal disputations; rather, Mark tends to focus on the subject of greatest importance, which clearly is Jesus.

16. Mark does not record anything that happened on the way to the Temple, he picks up his narrative with the fact that Jesus was already there.

17. The genitive absolute clause while He was walking around is not grammatically connected to the sentence, but indicates that Jesus was fearlessly walking around in the Temple complex.

18. This clearly demonstrates that Jesus was not fearful of those that opposed Him; rather, He takes the fight to their home field, where He will administer several verbal beatings.

19. It is not merely the physical action of walking around in the Temple that Mark is emphasizing; he is emphasizing the fact that Jesus has made the Temple the focal point of His ministry, the place where He chose to teach those that would listen. Matt. 21:23, 26:55; Lk. 19:47, 21:37

20. It was during one of these teaching sessions that the representatives (probably a smaller representative selection) of the Sanhedrin came toward Jesus and initiated their dialogue with Him.

21. The fact that this is an official delegation is obvious, since they simply could have dealt with Jesus by means of the Temple police.

22. There is little doubt that the entire leadership had been made aware of what Jesus had done on the previous day, and they would certainly have been waiting to see if He would dare return to the Temple.

23. If He did, they were going to be ready for Him (so they thought), and had likely prepared and rehearsed the substance of what they would say to Him ahead of time.

24. Jesus demonstrates that He was not afraid of the public forum, and did not attempt to curtail His ministry, avoid them, or hide from them.

25. There is little doubt that they could have approached Jesus privately and questioned Him; their public approach was intentional, and was likely designed to provide a public demonstration to the people that Jesus was a charlatan, a fraud that acted without proper authorization.

26. Although the order of the three groups are different, these men represent the three main power that Jesus had prophesied would be involved in His rejection, sufferings, and murder. Mk. 8:31

27. This is the fourth specific mention of the chief priests and scribes as the main groups that opposed Jesus, and the second time that Mark has recorded that they were doing exactly what Jesus prophesied they would do. Mk. 8:31, 10:33, 11:18,27

28. The elders had been listed with the chief priests and scribes in the first prophecy, but are only now seen to be actively involved. Mk. 8:31

29. In addition to the nobles of the priestly class that existed on the Sanhedrin, there were also nobles among the people that were part of the ruling body.
a. In order to understand how the elders became part of the religious establishment, one has to be familiar with the conquest of Canaan, and the events that followed the dispersion and restoration of the Jews.
b. It is clear that by the time of the Exodus, there were notable families among the tribes of Israel, who exercised some form of leadership in the nation and were responsible at some level for the execution of justice. Ex. 3:16,18; Deut. 19:12, 21:20-21
c. Jeremias suggests that after the conquest, certain important families in the tribes exercised leadership in Canaan, and that these families never fully disappeared from the nation.

d. After the exile and subsequent return to Canaan, those that reorganized the people, who were now without a king, made these ancient families the basis of social and legal order; the heads of the predominant families assumed the leadership of the people, and acted as rulers and judges during the exile. Ezek. 8:1, 20:1
e. After the return, these prominent families continued to lead the people, negotiated with the Persian governor, and oversaw the reconstruction of the Temple. Ezra 5:9, 6:7-8,14
f. The Sanhedrin then grew out of a union between this lay nobility and the priestly aristocracy; it was finally composed of priests, Levites, and the heads of families, similar to the pattern Jehoshaphat had established. IIChron. 19:5-11
g. At some much later point (c. 70 BC), it appears that Queen Alexandra (who held to the Pharisaic view) admitted Pharisaic Scribes to the Sanhedrin.

h. Thus, we find that the entire Sanhedrin was comprised of lay nobility, the priestly aristocracy, and some of the Scribes and Pharisees.

i. This formidable list comprises the three main groups that made up the Sanhedrin, all of whom are complicit in the rejection of Jesus and His subsequent murder.

30. Although the New American Standard continues to treat all imperfects has having ingressive force (in fact, all actions do begin at some point), the force of the imperfect is that the men that came to Jesus were questioning Him multiple times.

31. It is intriguing to note that Mark does not use a verb of asking or requesting when describing their actions; rather, he uses the simple verb le,gw (lego—to say) to indicate that they kept saying the same things over and over.
32. These men had not been able to best Jesus verbally to this point, and they certainly recognized that He was very popular with the people, so they try another approach, based on the matter of the right or authority to act.

33. Essentially, their view was that they possessed the ultimate authority in Israel (most specifically in religious matters and over the Temple), and were backed by the authority of the traditions of the elders.

34. Therefore, even if Jesus was correct and they were in error (not that they thought He was), in their view, He did not and could not have any authority that would have superceded theirs.

35. The Greek of verse 28 is somewhat interesting in that it records two of the specific questions, which they repeatedly asked Jesus.

36. Although the first question is translated by the New American Standard as by what authority, it is interesting that BDAG indicates that the interrogative adjective poi/oj (poios—who, what?) can be used to take the place of the genitive of the interrogative pronoun ti,j (tis—of whom?).

37. Thus, the two questions are very closely related and the first should be rendered by whose authority are you doing these things?
38. Although Matthew and Mark have the Jewish leaders asking Jesus these related questions, Matthew and Luke indicate that they interrupted Jesus while He was teaching; Luke states that they issued their challenge in the form of a command. Matt. 21:23; Lk. 20:1-2

39. The first questions the issue of derived authority; from whom did Jesus claim to get His authority to act in this fashion?

40. The second question is an elaboration on the first question, and asks directly who gave this authority to Him; this is very likely their pointed way of saying that we did not give you the authority to act, or you most certainly did not get it from us.

41. These two questions, which are designed to publicly challenge Jesus on the matter of His actions, focus on the key issue of authority, which they believe must be essential for vindicating the types of things He has done.

42. The question specifically focuses on these things, which would seem to encompass more than the actions of the previous day in the Temple.

43. Although it may include the actions of Monday (during His entry into Jerusalem), it is evident that His actions on Tuesday would have been more than enough to cause them to demand an immediate explanation.

44. As one might expect, there are only three potential answers to this type of question, which would include the following options:

a. If Jesus simply claimed to be doing these things by his own authority, they might be able to accuse Him of anarchy, rebellion, or even treason.

b. If Jesus claimed to be operating by virtue of the authority conferred upon Him by someone else, they could argue that they were the legitimate authorities over the Temple, and no one else had the right to confer authority.

c. If Jesus were to claim that His authority to act came from God, they would most certainly view this as they had previously; if He was claiming equality with God, they could indict Him on the charge of blasphemy. Jn. 5:18, 10:33

45. Thus, on the surface, it would appear that they have challenged Jesus’ honor and authority, and have placed Him into a no-win situation, since any answer He might give would seem to play into their hands.

46. However, as we will observe, Jesus will handle the situation masterfully, and will effectively silence His critics, even if just momentarily.

47. This entire incident should be understood in terms of the Middle Eastern culture, and the isagogics that deal with matters of honor, shame, and authority; this fact has been observed by any number of interpreters, and is very important to this specific incident.
48. Near the beginning of almost every introductory textbook dealing with the isagogics and culture of the New Testament, the researcher will find a chapter addressing Mediterranean sensibilities concerning honor, shame, and authority.
49. In fact, the realities of honor and shame are critical to understanding public and private actions and institutions, since family honor is almost always an important factor.

50. In these cultures, separation was often along the lines of gender, since men and women each played special roles in the honor system.
51. Honor is fundamentally the public recognition of one’s social standing, and it is generally acquired in one of two ways.

a. One’s basic honor level, usually called ascribed honor, is inherited from the family at birth, and is not based on anything the individual has done.

b. By contrast, honor that is conferred on the basis of virtuous deeds is known as acquired honor, which may be gained or lost as the individual struggles for public recognition.

52. Bruce Malina and Jerome Neyrey define honor as “the positive value of a person in his or her own eyes plus the positive appreciation of that person in the eyes of his or her social group. In this perspective, honor is a claim to positive worth along with the social acknowledgment of that worth by others.”.

53. There were certainly variations in cultures about what was deemed honorable and what was not; most Jews at that time viewed manual labor as an honorable endeavor, while other cultures viewed it as being completely dishonorable.

54. The people in Jesus’ society would have viewed those that devoted themselves to Torah scholarship as quite important and honorable, while pagan cultures would have seen that as being irrelevant to the matter of honor.

55. Thus, in Middle Eastern culture (and other cultures as well) honor was deemed to be more valuable than truth, wealth, celebrity status, and other things that were deemed to be more valuable in other cultures.

56. This is clearly seen in the attitude that the Romans had toward wealth, which they often saw as a vehicle to acquire more public honor and recognition for themselves.

57. In fact, if one hoarded his wealth, he was viewed with dishonor; however, if one spent it on municipal buildings, such as temples, synagogues, or baths, he was accorded an honorable place in the eyes of the public. Lk. 7:1-5; Jn. 2:20

58. Since the views of the group are critical to the matter of honor, one’s claim to honor becomes inconsequential if the group does not affirm it; thus, to claim honor that is not validated by the group is to play the fool.
59. In those societies where honor is perceived to be a critical social value, interaction between people is typically characterized by competition with others for this prized standing; thus, anthropologists refer to Mediterranean culture as being an agonistic culture.

60. What this means is that people were constantly competing with others to defend or improve their position in society; this included all manner of interactions such as verbal insults, invitations to dinner, gift-giving, legal debates, and arranging marriages, which all could result in honor or dishonor for oneself and for others.
61. In this regard, it is widely recognized that there was an understood system that included four key elements regarding the matter of honor (public honor specifically).

a. The claim to honor.

b. The challenge to the claim.

c. Riposte (originally a fencing term for a thrust, but used to mean a verbal response or retaliation).

d. The public verdict.

62. As will be observed, the interaction between the religious leaders and Jesus followed the typical pattern in which matters of honor were handled.

63. Although Mark does not record anything that explicitly indicated that Jesus had a claim to honor, it is evident that even if it was not definitely stated, it was the basis for the entire encounter with these leaders.

64. However, Jesus’ very actions in the Temple the previous day, by which He essentially claimed the Divine right to act in the Temple, represented a claim to authority and honor, which these men are challenging in these two verses.

65. This Gospel makes it abundantly clear that Jesus in fact had great honor, which was both acquired and ascribed.

a. Jesus is declared at the outset to be the Son of God (Mk. 1:1), whose honor is proclaimed by none other than the Father at His baptism. Mk. 1:11

b. His divine nature is evident (the Son of God), and His family pedigree was not debatable, since He was a legitimate descendant of David. Matt. 1:1; Lk. 3:23ff

2. He was publicly honored as the Son of God by John the Baptist. Jn. 1:29-34

c. His authority is regularly emphasized in Mark’s gospel, which was something that He could also delegate to others. Mk. 6:7

d. His authority was demonstrated in the presence of his disciples by means of the miracles of healing, and more particularly through his victorious encounters with demons. Mk. 1:23ff, 5:1ff, 7:25ff

e. Jesus acquired great honor among the people, which seems to have been increasing as time passed; in fact, His honor from the crowds became an actual threat at one point. Jn. 6:14-15
66. Thus, in a culture that prized spiritual/religious authority, which Jesus was constantly manifesting in His teaching and His actions (most recently, in the Temple), these demonstrations of divine authority naturally resulted in a steady increase in the honor that was ascribed to Jesus by his followers and the crowds in general. Mk. 1:22,27, 2:12, 5:20, 9:15

67. In fact, His actions in the Temple and relating to the fig tree would have been understood as reflecting the actions of other Jewish prophets, who often supplemented their teaching with some physical action. Jer. 19:1,10-11; Ezek. 4

68. These two verses advance the reader to the second part of the form used in regard to the matter of honor; the religious leaders now issue a public challenge to Jesus’ authority and honor, as He teaches in the Temple.

69. It is important to note that the entire Temple complex was quite large, being laid out as a rhomboid that occupied over 170,000 square yards, making it the largest temple site in the world at that time.

70. It would seem evident that Jesus is engaging in His teaching ministry where the maximum number of people would be present; thus, He is very likely teaching in the Court of the Gentiles when the leaders approach Him.

71. Therefore, it is not unlikely that there were thousands of people present in this area when the challenge to Jesus’ honor and authority is issued, making this a very public confrontation.

72. The essence of the attack is a challenge to Jesus’ divine authority to act as He had, questioning His prophetic authority in condemning the leadership in charge of the Temple when He stated that you have made it a robber’s den.

73. Another subtle but important point in this challenge to one’s honor was the fact that one did not typically challenge an inferior; any challenge to honor or authority really only took place among equals.

74. If one challenged some inferior person, someone who had no real honor, it was actually a matter of shame or dishonor for the person doing so.

75. Thus, there is an unspoken element here in which these men are essentially acknowledge that Jesus is an equal, in spite of the fact that they are attempting to shame Him.

76. Whether or not the Jewish leaders truly consider Jesus their peer is not really the issue here; the issue is that He has and continues to gain honor with the masses, and His status is now so great that the religious establishment must deal with Jesus as an equal, or else lose face with the populace.

77. Thus, it did not really matter what they thought about the character or authority of Jesus, they were forced to publicly deal with Him or face shame from the public.

78. Gundry suggests that these questions about His right to act were not actually designed to elicit any real response; rather, they are designed to embarrass Jesus and expose Him as a fraud to the untrained masses.

79. Although Gundry may be correct about them not expecting an answer (it seems far more likely that they did), the fact is that the crowds would have seen this as a challenge to Jesus’ honor, and would have expected His response.

80. As will be observed in the verses that follow, Jesus responds with a masterful riposte that turns the tables on these men and challenges their honor.

11:29 But Jesus said to them, "I will ask you one question, and you answer Me, and then I will tell you by whose authority I do these things. {de, (ch) adversative, but--o` VIhsou/j (n-nm-s)--ei=pon (viaa--3s)--auvto,j (npdm3p) to them--evperwta,w (vifa--1s) to ask, to inquire--su, (npa-2p) you all--ei-j (a-cam-s) one-- lo,goj (n-am-s) word, matter “question”--kai, (cc) and--avpokri,nomai (vmao--2p) you respond--evgw, (npd-1s) to Me--kai, (cs)--ei=pon (vifa--1s) I will say, I will tell--su, (npd-2p) you all—evn (pd) in, with, by--poi/oj (a-tdf-s) by whose, by what--evxousi,a (n-df-s) the right to act, authority--ou-toj (apdan-p) these things, likely relates to His actions in the Temple--poie,w (vipa--1s) I am doing}

3. 11:30 "Was the baptism of John from heaven, or from men? Answer Me." {to, ba,ptisma (n-nn-s) baptism, immersion--o` VIwa,nnhj (n-gm-s) of John, which he administered—evk (pg)--ouvrano,j (n-gm-s) from Heaven?--eivmi, (viia--3s) it was--h; (cc) alternative, or—evk (pg)--a;nqrwpoj (n-gm-p) from men?--avpokri,nomai (vmao--2p) respond to, answer--evgw, (npd-1s) me}

Exposition vs. 29-30

1. As this encounter continues to unfold, Jesus takes the initiative and makes it plain that He is not going to shy away from this challenge to His authority and honor.

2. Thus, He now aggressively sets forth the ground rules for any further dialogue about the matter in question, which greatly limits the options His opponents had; additionally, they are now forced to play by the rules that their antagonist sets forth.

3. Thus, it should be quite evident that Jesus is ready to take up the fight, defend His honor, and put His opponents to shame, forcefully making His public demands on His antagonists by His use of the imperative mood.

4. This is something that all communicators must recognize; there is a time and place for defending the honor of the ministry by answering your critics and putting them in their place.

5. Obviously, most of the time the communicator is to focus his attention and abilities on the matter of teaching the Word of God, seeking to edify, challenge, exhort, and encourage believers. IICor. 10:8, 13:10; IITim. 4:1ff

6. However, there is a place for addressing those that seek to attack, whether they be antagonistic, negative types from the outside, or misguided believers that have been knocked off-balance spiritually.

7. This is particularly true when the challenge comes about some matter that has already been addressed; Jesus has repeatedly made no secret about the origin of His authority. Jn. 5:16-23,30,43, 7:16, 8:28,42, 10:25

8. It is also clear that Jesus recognized that these men were not really interested in the truth, but were negative, hostile unbelievers with murderous intentions who were not willing to believe anything He said. Jn. 5:40,42, 10:26

9. In like manner, when an issue like separation, authority, face to face teaching, marriage, etc. has been addressed and documented thoroughly, the communicator is under no obligation to entertain objections from those that challenge certain doctrines simply because they want to seek a way around the truth.

10. This is very different from questions that come from humble, intellectually honest people with no hidden motives or agenda; in that case, the communicator is to act as a loving parent would toward a growing child. IThess. 2:7-8,11-12

11. It very often the case that when a believer is opposed to or rejects certain doctrines, it is because the doctrine(s) in question is an impediment to some action or course of action that the believer desires to take.

12. Cosmic believers find the doctrine of separation off-putting, those pursuing money and the details of life find teaching about grace and contentment irritating, and those that want to be their own final authority find the doctrine of authority distasteful.

13. In short, challenges to the sound doctrine often reveal more about the believer than they do about the truth; similarly, these men reveal far more than they realize when they challenge Jesus.

14. Thus, it is evident that these men were not probing for the truth, they did not come to Jesus as legitimate seekers; they were not willing to scrutinize their own theological grid, or even consider that they might be wrong.

15. They are simply committed to challenging Jesus’ authority and actions before the people in order to discredit and dishonor Him.

16. Jesus begins His riposte by stating directly that He would ask them one question; there is little doubt that this is a subtle way of contrasting His single question with their two questions, which did not have the desired result of shaming Him.

17. It was not uncommon in religious debates to answer a question with a question; however, what Jesus is doing here is responding in such a fashion as to give Him the upper hand in the confrontation.

18. In fact, as will be observed, Jesus’ single question succeeds in doing what their two questions could not; He undermines His opponents and brings them to public shame when they refuse to answer Him.

19. The actual question that Jesus will put to them is actually not the emphasis of these two verses; these two verses really revolve around Jesus taking control of the situation and making demands on the religious leaders, to which they must respond if they are not to lose face before the people.

20. This control of the situation is seen in the use of the future indicative of the verb evperwta,w (eperotao—I will ask), and the two imperatives of the verb avpokri,nomai (apokrinomai—respond!, answer Me!)

21. Although these men will not answer Jesus’ question, Jesus does state directly that any future response from Him is contingent upon them responding to a single question; He states directly that if they answer, then He will tell them who gave Him authority to act.

22. The actual question is recorded in the Greek in such a way as to place immediate emphasis on the baptism of John; this is reflected in the NET, which simply begins the English sentence John’s baptism.
23. Although the emphasis might seem to be on the matter of John’s ritual, it is not simply the act of baptizing to which Jesus refers; rather, the emphasis is on the entire prophetic mission of John, and his right to proclaim his message and practice baptism.

24. The two uses of the preposition evk (ek—from, out from) with the two ablatives of source limit the reality of John’s sanction to only two possible sources.

25. The first is from Heaven, which is to be understood as a metonymy for God Himself; a metonymy is a figure of speech in which one word is used for another with which it is closely associated. Golden arches
26. The second potential source for John the Baptist’s ministry is from men, which implicitly condemns the ministry as not being from Heaven, and thus not authorized.

27. This question moves immediately to the crux of the matter about honor and authority, since Jesus only provides two potential sources for John’s baptism, a view that the religious leaders cannot effectively contradict.

28. In fact, there are actually only two sources of authority in this world; either one is sanctioned by and acting under the authority of God (Acts 13:1-2, 20:28; Rom. 13:1), or he is sanctioned by and acting under the authority of man. Col. 2:8

4. In very many cases, those that lack the authority and sanction of God simply reject His appointed authorities and become their own authorities; the reality is that they are nothing more than arrogant, spurious, self-appointed rebels that lack Divine sanction. Num. 16:1-2

29. The question about John the Baptist is quite appropriate, since his ministry had been very public; John the Baptist had been quite conspicuous, and everyone had already drawn their conclusions about him.

30. Although Jesus does not state it directly, one could readily infer that He brings John the Baptist into the discussion since He knew that they both shared authority from the same source.

31. Additionally, his entire ministry was to make ready the way of the Lord (Mk. 1:5); thus, John the Baptist had started a reform movement in Israel, to which Jesus was the declared heir. Jn. 1:26-27,30,33,36

32. It is clear that there was a direct connection between John the Baptist and Jesus, which was apparently evident to those that listened to John.

33. John the Baptist had continually spoken in terms that indicated that he was the lesser forerunner to the greater ministry of the Lord (Jn. 3:27-30); thus, the religious leaders’ view of John the Baptist was linked to their view of Jesus, whether they admitted it or not.

34. The bottom line is that if they accept John the Baptist’s authority and doctrine, they must also accept Jesus’ authority and doctrine as being greater than John. Jn. 1:15, 5:36

35. The ironic thing here is that these men should have already determined their response to this question, since they had sent a delegation to John the Baptist relatively early in his public ministry. Jn. 1:19-25

36. It is clear that John the Baptist had refused to allow certain people to be baptized, which was an implicit (if not explicit, given the nature of the names he calls them) condemnation of them. Matt. 3:7

37. It is further evident that John the Baptist’s condemnation of the religious leaders did not effect them in terms of making any changes in their actions, or adjustments to their doctrines. Matt. 21:32; Lk. 7:29-30

38. Therefore, although they would not admit it publicly, these men had evaluated the ministry of John the Baptist, and refused to acknowledge that he was sanctioned by God; however, they would not publicly denounce him because they knew the people considered him to be a prophet. Matt. 14:5, 21:26
39. Jesus issues one final curt demand for them to answer Him, which they must do if they intend to force Him to answer their question about authority, and to defend their own honor.
Doctrine of Authority

11:31 They began reasoning among themselves, saying, "If we say, 'From heaven,' He will say, 'Then why did you not believe him?' {kai, (ch) not translated--dialogi,zomai (viin--3p) kept on reasoning--pro,j (pa)--e`autou/ (npam3p) reflexive, with one another--le,gw (vppanm-p)--eva,n (cs) 3rd class condition--ei=pon (vsaa--1p) we might say—evk (pg)--ouvrano,j (n-gm-s) Heaven--ei=pon (vifa--3s) He will say--dia, (pa)--ti,j (aptan-s) lit. on account of what? why?--ou=n (ch) inferential, therefore—ouv (qn) --pisteu,w (viaa--2p) to believe, to have faith; takes the dative as object--auvto,j (npdm3s) him=John the Baptist }

11:32 "But shall we say, 'From men '?"-- they were afraid of the people, for everyone considered John to have been a real prophet. {avlla, (cc) but, on the other hand--ei=pon (vsaa--1p) continues 3rd class condition—evk (pg)--a;nqrwpoj (n-gm-p) men--fobe,w (viip--3p) they were fearful, afraid of--o` o;cloj (n-am-s) the crowd present, but also true in general--ga,r (cs)--a[paj (ap-nm-p) the totality of something, the whole of it, all, everybody--e;cw (viia--3p) lit. was having, by extension to hold, to reckon or consider--o` VIwa,nnhj (n-am-s) the John--o;ntwj (ab) denotes that which conforms to fact or truth, really, truly, actually, in reality--o[ti (cc) content of their belief--profh,thj (n-nm-s) a prophet--eivmi, (viia--3s) he was}

11:33 Answering Jesus, they said, "We do not know." And Jesus said to them, "Nor will I tell you by what authority I do these things." {kai, (ch) not translated--avpokri,nomai (vpaonm-p) having judged, having considered--o` VIhsou/j (n-dm-s) to Jesus--le,gw (vipa--3p) they say—ouv (qn)-- oi=da (vira--1p) we do not know--kai, (ch)--o` VIhsou/j (n-nm-s)--le,gw (vipa--3s) He says--auvto,j (npdm3p) to them--ouvde, (ab) and not, neither, nor--evgw, (npn-1s) emphatic, I Myself--le,gw (vipa--1s) say, tell--su, (npd-2p) to you all—evn (pd) in, with, by--poi/oj (a-tdf-s) what, whose--evxousi,a (n-df-s) power to act, right, authority--ou-toj (apdan-p) these things--poie,w (vipa--1s) I am doing}

Exposition vs. 31-33

5. There is a minor textual issue at the beginning of verse 31, in which some versions add the deliberative question what might we say; however, the shorter reading is to be preferred, and neither the addition or deletion of the phrase affects the sense.

6. Jesus’ response to these men with His question about John the Baptist has now forced them to continue their exchange on His terms, or risk losing face before the crowds that were listening to this confrontation.

7. His question is brilliant, but it is evident that Jesus already knew what these negative religious leaders thought about Himself and John the Baptist.

8. It is also evident that Jesus knew the views of the crowds, since He was regularly in contact with the common people; thus, He was aware of the public sentiment that viewed John the Baptist as a prophet, and the fact that the masses held him in very high regard.

9. In fact, Mark makes that reality explicit to the reader by means of the parenthetical statement at the end of verse 32.

10. The riposte Jesus offers puts the religious leaders into a real dilemma; however, it was not because of any uncertainty in their minds about John the Baptist.

11. Had they been able to speak freely, there is little doubt that they would have unequivocally stated that John the Baptist was from men.
12. However, given that they cannot publicly state their views about John the Baptist, they enter into a period of discussion as to how they can possibly answer this question, which they must do in order to retain their honor before those listening.

13. The verb dialogi,zomai (dialogizomai) means to consider, ponder, or reason through something and the implications of it; in this context, it means to discuss the matter in great detail, debate the various nuances, and consider carefully how to respond.
14. If this were not such an important point in Jewish history, this scene must have been almost comical; on one hand, you have Jesus alone taking on the entire religious establishment and, on the other hand, you have the most learned and scholarly teachers of Judaism huddled together without a clue as to how to proceed.
15. During the course of their deliberations, they recognized that there were only two potential ways in which they could respond to Jesus.
16. Jesus’ masterful question has limited their options and their ability to defend their position, since they recognized that there was no reasonable way they could answer His question.
17. Like everyone in society, the relative honor one has is determined at a very real level by the society in which he lives; thus, the honor, power, authority, and esteem which these men had, they had based on public affirmation.
18. Therefore, they are not relishing the prospect of losing the standing that they have enjoyed to this point as members of the Great Sanhedrin.
19. It might seem that it did not matter at some level what they said, since John the Baptist was already dead; thus, it might appear that the wisest course of action would be to simply agree with the assessment of the crowds.
20. In fact, it would have been evident to these men that their honor would still be supported by the crowd if they answered that John the Baptist’s authority came from God; however, one problem was that they did not believe that.

21. It might seem that all they had to do was acknowledge that John the Baptist’s authority was from Heaven, and that would align them with the thinking of the crowd, protect their honor in the middle of a highly-charged public debate, and put Jesus on the defensive.

22. Although it might seem that to publicly agree with the views of the crowd would have preserved the religious leaders’ honor in the short term, they rightly recognized that to do so would have left them vulnerable to another riposte from Jesus.

23. This response, which they deduced He would give, would be completely devastating to their position on Jesus and John the Baptist.

24. If they were to acknowledge that the John’s authority came from God, then they would have had to acknowledge that only a fool would have rejected him.

25. Additionally, if they publicly acknowledge John’s ministry, then they would be forced to publicly acknowledge Jesus and His ministry as being of God, since John the Baptist had publicly identified Jesus as his successor. Jn. 3:26-36

26. Although some have debated about how much these men knew of the relationship between John the Baptist and Jesus, it would seem that John made this matter plain to them at their first inquiry. Jn. 1:15ff

27. These men do not want to admit that John had clearly identified Jesus as the object of his proclamation, since they would then be forced to admit that Jesus was the one coming after me.
28. Mark began this book with the appearance of John the Baptist in the wilderness, proclaiming a baptism of repentance for the forgiveness of sins. Mk. 1:4

29. What is important to note is that forgiveness of sins was related to the function of the priests and Temple at that time in Israel.

30. Therefore, for John the Baptist to initiate a ministry related to the forgiveness of sins, which was outside of the accepted sacrificial system, would have called into question the validity and/or efficacy of the Temple in providing forgiveness.

31. John Maier notes that since John the Baptist was born into a priestly family (Lk. 1:5), it is evident that “the only son of a priest turned his back on the vocation decreed for him by his birth, effectively rejected both his priestly family and the Temple, and struck out into the desert to embrace the role of an Israelite prophet of judgment.”

32. For the religious leaders of Judaism to give any support to the ministry of John the Baptist would possibly support their position among the people, but it would have also been an acknowledgement of his apparent rejection of the Temple system.

33. If they acknowledged John the Baptist’s apparent rejection of the Temple system, then they would have to affirm that Jesus (as John’s successor) had a right to challenge that same system.

34. For Mark’s readers, John’s attitude toward Jesus is the most obvious reason that the religious leaders cannot publicly affirm John the Baptist’s ministry.

35. Thus, Jesus has now turned the tables on these men, and it is their honor and authority that are at stake before the crowds; they could not publicly concede divine sanction to John the Baptist, or they had to concede divine sanction to Jesus.

36. Verse 32 contains an aposiopesis (a sudden breaking off of a thought in the middle of a sentence, as though the speaker were unwilling or unable to continue), which Mark follows with his parenthetical comment explaining their reticence to continue.

37. Mark states that the religious leaders were afraid of the crowd, and makes it plain that their fear was based on their knowledge of the people’s view of John the Baptist.

38. This is the second time the reader is exposed to the fact that political and religious powers were more concerned with saving face, and not inciting the crowds, when confronted with John the Baptist. Matt. 14:5, 21:26

39. In fact, the Sanhedrin must have felt a significant amount of terror when it came to John the Baptist, since their view was that the people might actually kill them if they openly spoke of their rejection of John. Lk. 20:6

40. Thus, these men are not only concerned with attempting to save face and maintain their position; they are quite concerned with their own personal safety.

41. This stands in complete contrast to the true communicators of that time (John the Baptist and Jesus), who manifested that they were more concerned with matters of the truth than with their own lives.

42. Their use of the adjective a[paj (hapas—denoting totality, everybody) indicates that they believed everyone, without exception, viewed John the Baptist as a prophet; the use of the adverb o;ntwj (ontos—truly, really, genuinely, in reality) only strengthens that perception.

43. One real irony that is not to be missed is that, as the shepherds of Israel, it would have been their responsibility to correct the crowds, which they never attempted to do (out of fear).

44. The Jewish leadership is trapped, not able to answer the question either way, so they opt for a third option—feigned ignorance; they finally have to resort to lying in order to try to save face before the people.

45. It should be evident that this falsehood was their best attempt to maintain their reputations, since they most certainly had definitive views on the authority of John the Baptist and Jesus.
46. Similarly, those that are negative may offer whatever excuses, mental gymnastics, rationalizations, or feigned ignorance they choose when confronted with the error(s) of their position; however, the reality is that those who reject the truth very often know what they are doing, and simply do not want to be shown that they are wrong.

47. Even though they do know what they think, Jesus has succeeded in apparently confounding the entire religious establishment and forcing them to admit their ignorance of divine things; further, He has done this on their home court, before the crowds whose approval they so desperately desire and need.

48. In the end, Jesus has now earned the right not to answer their initial question about the source of His authority, and is seen as completely victorious over His detractors.

49. Both Mark and Luke continue with the parable of the vineyard, but Matthew records another brief teaching that was designed to condemn the negative volition of the religious leaders. Matt. 21:28-32

50. This parable simply sets forth the common relationship between a father and his sons, a relationship that has obedience as an inherent expectation.

51. One son proclaims to the father that he will be obedient to his will, and then simply does not obey; the other son rejects obedience, has a change of mind, and then ultimately renders obedience to the father.

52. The father in the parable is God, while the sons represent positive and negative Jews.

53. This is the first parable in which Jesus openly condemns the religious leadership, affirming that they had not only rejected John the Baptist and Jesus, but had consistently rejected the will of the Father as well.

54. The first son represented those that were considered to be the lowliest segments of Jewish society; they were profane, irreligious, ignorant of the Torah, and often engaged in openly questionable or sinful activities.

55. The second son represented those that were considered to be the elite of Jewish religious society; this included the Scribes, Pharisees, Sadducees, and the Chief Priests.

56. The time between the first son’s refusal and his change of mind represents that time during which these sinners heard the message of John the Baptist; God the Holy Spirit began his convicting ministry, working in their lives to produce godly sorrow that leads to repentance.

a. The verb Matthew uses in verse 29 is metame,lomai (metamelomai), which means to have regrets about something, to feel remorse for something, and even to change one’s mind.

b. There is an appropriate form of sorrow that one experiences that is viewed as coming from God, while there is a form of sorrow that is cosmic in nature. IICor. 7:9-10

c. Cosmic sorrow often consists of nothing more than shame at getting caught, wounded pride, self-pity, and unfulfilled hopes and dreams.

d. Godly sorrow is a matter of recognizing the righteous demands of a holy God and becoming cognizant of how far short one actually falls of His righteous standards.

e. Godly sorrow involves the working of the Holy Spirit, the Word of God, along with the function of the conscience; this, Paul says, leads to a change of mind.

57. What is not stated directly in Matthew, but implied by the regret, is that there was not only emotional remorse, there was a distinct change of mind (repentance) and the response of faith.

58. The second son offered apparent obedience, which was analogous to the religious establishment’s supposed overt compliance with God’s Word, which actually concealed the disobedience they had planned.

59. The feigned respect that the second son offers to the father is analogous to the supposed respect these men offered to God; although the religious leaders internally rejected God’s revealed will, it was camouflaged with a façade of piety.

60. Jesus then states directly that John the Baptist’s ministry was indeed from Heaven, since he came in the way of righteousness.
61. Nevertheless, the religious establishment rejected his message, while the tax collectors and prostitutes accepted his message and acted in faith.

62. Thus, the parabolic teaching is designed to point to the reality of the pretended obedience of the negative, which is contrasted with the actual obedience of those that were positive.

63. However, even when these negative religious leaders observed John’s success with the scum of the earth, people that were beyond hope in their view, they did not acknowledge the power and veracity of his ministry.

64. Unfortunately, this is all too characteristic of the religious but negative person; if he is an unbeliever, he will feel justified in spite of the fact that he has rejected God’s purpose for his life. Lk. 7:30

65. If he is a believer, he may observe the success of Bible doctrine in the lives of others, but will not ultimately submit himself to the truth; in many cases, the negative believer will still go through certain motions, and still proclaim his own orientation to God. Tit. 1:16, 3:10-11

66. There can be little doubt that Jesus was very successful in this exchange, had the upper hand, confounded and embarrassed his opponents, and humiliated them before the crowds.

67. It is also very evident that the murderous hostility that already existed was exacerbated by this victory, and that this verbal triumph over these men contributed to His demise.

� R.T. France, The Gospel of Mark

� Dan Barker, Losing Faith in Faith: From Preacher to Atheist

� Plutarch, Cato the Younger 12.1

� See NET Bible notes for Zech. 9:9

� Alfred Edersheim, The Life and Times of Jesus the Messiah

� R.T. France, The Gospel of Mark

� Jerusalem Talmud, Ta’anith IV

� Alfred Edersheim, The Life and Times of Jesus the Messiah

� Leopold Sabourin, Priesthood, A Comparative Study

� R.T. France, The Gospel of Mark

� Atlantic Monthly, December, 2009, Did Christianity Cause the Crash? Available online

� http://www.silvalifesystem.com/articles/visualization-techniques/creative-visualization-techniques/

� R.T. France, The Gospel According to Mark

� Joachim Jeremias Jerusalem in the Time of Jesus

� BDAG poi/oj 2 g

� “Honor and Shame in Luke-Acts” Malina & Neyrey

� “Challenging the Authority of Jesus:Mediterranean Notions of Honor and Shame” JETS June 2000

� R. Gundry, Mark: A Commentary on His Apology for the Cross

� A Marginal Jew: Rethinking the Historical Jesus John Meier

1
1. 58
Mark 11

Ron Snider--Makarios Bible Church

