chapter nine

9:1 And He was saying to them, "Truly I say to you, there are some of those who are standing here who will not taste death until they see the kingdom of God after it has come with power." {kai, (cc)--le,gw (viia--3s) was saying--auvto,j (npdm3p) the twelve and assembled crowd--avmh,n (qs) particle of affirmation--le,gw (vipa--1s)--su, (npd-2p) to you all--o[ti (cc) introduces content--eivmi, (vipa--3p) they are—ti.j (apinm-p) indef. someone, anyone, some--w-de (ab) in this place, here--o` (dgmp+) i[sthmi (vpragm-p) of or from the one’s standing--o[stij (aprnm-p) such a kind, class, or status—ouv (qn)--mh, (qn) emphatic negation--geu,omai (vsad--3p) lit. to sample the taste of, to experience--qa,natoj (n-gm-s) death--e[wj (cs) used to denote the end of a period of time, until--a;n (qv) particle of contingency--ei=don (vsaa--3p) they might see--h` basilei,a (n-af-s)--o` qeo,j (n-gm-s)--e;rcomai (vpraaf-s) having come, being present—evn (pd) in or with--du,namij (n-df-s) power, might, strength, specifically the power present in miracles}

Exposition vs. 1

1. There is some question as to whether or not this statement was uttered immediately following the dire prediction Jesus made at the end of chapter 8, or was given on another occasion.

2. In favor of the former understanding is the fact that all the Synoptic writers have a similar statement at this point in the narrative, but Mark’s use of the imperfect suggests that it may have been uttered on other occasions and he chose to include it here.

3. If such is the case, he certainly inserted it here because it was appropriate to the immediate context of possible death, and served as an introduction to the reality of future glory.

4. However, given the fact that all three writers include it at this point in their narratives, it seems most likely that Jesus is continuing His instruction from the previous chapter.

5. This would indicate that Jesus was still in Gentile territory, where He has been for some time, and will apparently remain until verse 30.

6. The saying is introduced by a formula that Jesus used repeatedly, which begins with the particle avmh,n (amen); this serves to draw attention to what is about to be said, and is used with the verb le,gw (lego—to say) to emphasize that what is being said is absolutely true.
7. Luke does not use the same particle, but uses the adverb avlhqw/j (alethos); this construction has a similar force, and denotes that which is true in actuality.
8. The fact that this seems to be a continuation of the discourse from the previous chapter is also seen in the use of the plural of the pronoun su, (su—you all), which would then include the assembled crowd.
9. What follows is somewhat clumsy Greek, marked by unusual word placement and expanded phrases where a simpler construction would have sufficed; however, there is no question as to the proper translation.
10. First, Jesus singles some of those present out, indicating that they would have an experience that was not going to be the destiny of most in the crowd.
11. He does not provide any specific information about who the fortunate ones might be, or why they have been chosen for such an experience.
12. Although some (Chilton) have provided creative explanations as to who is actually standing here (he suggests it is Moses and Elijah), the literal language must be understood as Jesus addressing a group of people that was standing in His presence and could hear Him.
13. The use of the relative adjective o[stij (hostis) indicates that whoever the some are, they are in a different category (or have a different status) than the rest of those standing here.
14. The chosen few are emphatically promised that they will not taste death, which must be interpreted here as referring to physical death; the emphasis is seen in the use of the double negative ouv mh. (ou me), which has the force of an absolute negation.
15. There is no doubt from the previous context that Jesus had warned the would-be disciples that following Him might entail nothing short of a shameful death.
16. Now, He issues a promise that some of those that did become His disciples were not going to die before they saw the Kingdom of God in power.
17. To phrase taste death, which Lane notes is a Semitism, refers to the harsh reality of a violent death, as seen in the crucifixion reference in the previous chapter.
 Mk. 8:34,35b

18. Normally, in temporal clauses where the particle a;n (an) is found with the subjunctive mood, an event is being described which can and will occur, but the time of whose occurrence is uncertain.

19. In this case, the reader can rest assured that Jesus’ declaration describes an event that is certain to occur, and certain to occur within the lifetime of some of those present.

20. This brings the interpreter to the crux of the matter in this verse; what does it mean for the Kingdom of God to have come in power?
21. One immediate problem is seen in the fact that Mark uses a perfect tense of the participle e;rcomai (erchomai), which indicates that the Kingdom has come, and remains present.

22. Therefore, the force of this statement is not that they would see the coming of the Kingdom of God, but would be witnesses to the fact that it had arrived.

23. Therefore, this prophecy must be understood to mean that the arrival of the Kingdom will have already occurred; thus, the Kingdom must be visible, and it must be displayed in power.
24. There is no question that Mark understood a link between the Kingdom of God, and the person of the King. Mk. 1:15

25. It is evident that the Kingdom of God was present in the person of Jesus, and that His Kingdom was in conflict with the Kingdom headed by Satan. Mk. 3:23-27

26. However, the teaching in the parables indicates that the Kingdom was to be perceived as being in its mystery phase, which was understood by some, but not by others. Mk. 4:11

27. Jesus had taught the disciples that the Kingdom was viewed as being as insignificant as a mustard seed, but which would ultimately be manifested in Millennial glory. Mk. 4:30-32

28. The contrast seen in that parable is similar to the contrast that Jesus envisions in this current teaching about what it means to be a disciple.

29. We know that the King was treated with contempt and rejected, and Jesus has made it clear in this context that His people will potentially be exposed to a similar fate.

30. However, He made it plain at the end of chapter 8 that He would be returning in glory, and would execute judgment on all mankind as God’s authorized agent. Mk. 8:38

31. The coming of which Jesus spoke at the end of chapter 8 and the coming of the Kingdom in view in our verse cannot be the same; thus, this prophecy cannot be construed as His final return to establish the Millennial Kingdom.

32. This is obviously evident since there were none of the men standing in the crowd that day that would remain alive on this planet until the Second Advent.

33. Some have advocated the position that Jesus is referring to the Parousia (to be present), which then opens the door for them to criticize Him for being inaccurate.

34. Others believe that Jesus is teaching something here about the imminence of the Kingdom, which would also prove Him to be in error if such was the case.

35. Jesus is not teaching anything about the relative life-expectancy of any of the apostles, nor is He advocating the erroneous position that the Second Coming was to be expected shortly.

36. This recognition has prompted a number of interpretations about what Jesus was referring to in verse one, which include:

a. His death on the cross and the symbolic ripping of the curtain that separated the Holy Place from the Most Holy Place. Lk. 23:45

b. His victory over death, as seen in the bodily resurrection. Rom. 1:4

c. His ascension to the right hand of God. Acts 2:33

d. The coming of the Holy Spirit on the day of Pentecost. Acts 2:4

e. The formation and growth of the Church. Eph. 5:27

f. The destruction of Jerusalem in 70 AD, which is viewed as Jesus superceding the primacy and glory of Jerusalem. Matt. 23:37-39

37. What immediately follows is that account of the transfiguration, which some have suggested as a possible interpretation for Jesus’ relatively obscure words in verse 1.

38. While some have dismissed this interpretation based on the view that a brief glimpse of Jesus’ glory cannot be understood to fulfill the concept of the Kingdom of God coming with power, they often offer no alternative.

39. In fact, France has noted that all the above suggestions have merit, and all seem to have fulfilled Jesus’ words here; however, not one of them really commends itself more than the others as the correct understanding.

40. When one is faced with a difficult passage, the first rule of thumb is to seek a resolution in the immediate context, which Mark provides for us in the next verse.

41. Verse 2 is one of the very few places that Mark records any type of chronological notation; therefore, this unusual fact would suggest that he viewed this statement in light of the transfiguration, which is the next major event he records. Mk. 1:13, 14:1

42. In support of this understanding is the fact that Peter (one of those who witnessed the event) makes it plain that he viewed the transfiguration as the event that prefigured the coming of the Kingdom in power. IIPet. 1:16-18

43. Additionally, Peter fulfills Jesus’ words by being an actual eyewitness to the power and glory of that event; thus, he was one of the some that would see.

44. Neither Matthew or Luke adds the qualifying phrase evn duna,mei (en dunamai—in, or with power), but the term is used most often of the power that manifests itself in some supernatural way.

45. There is little doubt that when Jesus’ clothing begins to radiate light, His appearance is altered, and Moses and Elijah appear to Jesus and the three apostles, that these things qualify as a wonder or miracle.

9:2 Six days later, Jesus took with Him Peter and James and John, and brought them up on a high mountain by themselves. And He was transfigured before them; {kai, (ch)--meta, (pa)--h`me,ra (n-af-p)--e[x (a-caf-p)--paralamba,nw (vipa--3s) lit. to take alongside--o` VIhsou/j (n-nm-s)--o` Pe,troj (n-am-s)--kai, (cc)--o` VIa,kwboj (n-am-s)--kai, (cc)--o` VIwa,nnhj (n-am-s)--kai, (cc)--avnafe,rw (vipa--3s) 10X, to move from a lower position to a higher one, to take upwards--auvto,j (npam3p) the three mentioned by name—eivj (pa)--o;roj (n-an-s) mountain--u`yhlo,j (a--an-s) 11X, lit. to be tall or high--kata, (pa)--i;dioj (ap-af-s) kata idios means by themselves--mo,noj (a--am-p) alone, separate from others--kai, (cc)--metamorfo,w (viap--3s) 4X, lit. to have another form, to change one’s form or appearance--e;mprosqen (pg) lit. in the presence--auvto,j (npgm3p) of those three}

9:3 and His garments became radiant and exceedingly white, as no launderer on earth can whiten them. {kai, (cc)—to, i`ma,tion (n-nn-p) garments, clothing--auvto,j (npgm3s) Jesus--gi,nomai (viad--3s)--sti,lbw (vppann-p) 1X, to cast forth light, to glisten, glimmer, shine, radiate--leuko,j (a--nn-p) white--li,an (ab) to a great degree, very much, exceedingly--oi-oj (apran-p) belonging to a particular class, such a kind as, such as--gnafeu,j (n-nm-s) 1X, one that is a specialist in treating cloth, a fuller, refiner, bleacher--evpi, (pg) upon. living upon--h` gh/ (n-gf-s)—ouv (qn)--du,namai (vipn--3s) is not able--ou[tw (ab) in this manner, thus, so--leukai,nw (vnaa) 2X, comp.infin., to make white, to brighten}

9:4 Elijah appeared to them along with Moses; and they were talking with Jesus. {kai, (cc)--o`ra,w (viap--3s) lit. were seen or observed, to become visible, appear--auvto,j (npdm3p) to them, the three apostles--VHli,aj (n-nm-s) Elijah--su,n (pd) with, accompanying--Mwu?sh/j (n-dm-s)--kai, (cc)--eivmi, (viia--3p+) periphrastic--sullale,w (+vppanm-p) to communicate with, to speak with--o` VIhsou/j (n-dm-s) the Jesus}

Exposition vs. 2-4

1. Although many have concluded that Jesus could not be referring to the transfiguration, the very specific chronological reference (which is something that is very unusual for Mark) is far to obvious to be ignored.

2. Even though many doubt that Mark intended his audience to understand the event that follows as the fulfillment of Jesus’ words, most agree that the sequence here cannot be accidental.

3. In verse 1, Jesus Christ spoke explicitly about what some of them would see, and the verses that follow describe exactly what they saw.

4. In fact, Matthew refers to the event on the mountain with the Greek term o[rama (horama), while Luke states that they saw His glory. Matt. 17:9; Lk. 9:32

5. The noun is derived from the verb o`ra,w (horao—to see, observe) and refers to that which can actually be physically seen, as distinguished from both dreams and figments of the imagination.

6. Both Matthew and Mark indicate that this incident took place six days later, which would place the event on the seventh day from Jesus’ prediction.

7. Although Luke mentions eight days, it is clear that he is speaking in general terms; the use of the adverb w`sei, (hosei—like, as) denotes an approximation, and not an exact figure.

8. Many have noted that the period of six days seems to reflect the similar experience of Moses, who was on Mount Sinai for six days before the glory of God was revealed on the seventh. Ex. 24:15-16

9. Luke is the only author that ties the transfiguration to the words of Jesus, which should not be limited to His words about some not tasting death, but also include the discourse of which verse 1 appears to be the conclusion. Lk. 9:28

10. Therefore, the idea of the heavenly glory of Jesus’ Kingdom is strongly contrasted with the doctrine of His suffering and humiliation, which He had just foretold. Mk. 8:31-32

11. Jesus took the initiative and selected three of the apostles to accompany Him as He climbed what is referred to as a high mountain.
12. This is the same three that He took with Him when He healed Jairus’ daughter; in fact, it appears that these three disciples were always with Jesus at moments of great revelation. Mk. 5:37, 9:2, 13:3, 14:33

13. Although we are never told why Jesus selected these three men out of the twelve, it can be explained by the nature of their positive volition, Jesus’ directive will, and the rapport that He shared with these men, who were the only three that Jesus gave nicknames. Mk. 3:16-17

14. Additionally, the biblical view of proof demands that there be two or three witnesses to validate the veracity of a matter. Deut. 19:15

15. Only Luke informs us that Jesus ascended the mountain for the purpose of prayer, but all agree that only four of them made the trip. Lk. 9:28

16. The location of the mountain in view is a recognized problem among interpreters, since there is no conclusive proof as to Jesus’ location.

17. We do know that He had taken the apostles to the region of Caesarea Philippi, but we do not know if they remained in that specific area, since we are not told of what transpired during the next six days.

18. The Roman Catholic tradition makes Mount Tabor, which is located in Galilee, the site of the transfiguration; however, this should likely be rejected for a number of reasons.

a. Mount Tabor is in Galilee, and there is no textual evidence that Jesus had returned to that region.

b. Mount Tabor has an elevation of about 1840 feet, which would hardly qualify as a high mountain.
c. All the accounts suggest that Jesus wanted privacy, which would not have been possible on Mount Tabor, since it was populated, and still had a Hasmonean military outpost at the peak.

19. If the group remained in the vicinity of Caesarea Philippi, Mount Hermon is the likely candidate for the location of the transfiguration.

a. It rises some 14 miles to the north of Caesarea Philippi, and it summits some 9200 feet above sea level, which certainly qualifies it as a high mountain.
b. It was a far less populous area, and is high enough to account for the fact that Jesus went up it one day, but did not descend until the next.

20. The problem with any specific identification is that one cannot prove conclusively when Jesus came back into Galilee, and none of the synoptic writers give precise information.

21. The next recorded event, which occurs on the following morning (Lk. 9:37), has a number of scribes present, along with a sizeable crowd, which may argue for a Galilean setting; however, the geographic note (from there) found later in this chapter might suggest a place outside of Galilee. Mk. 9:30

22. Because of the route that Jesus took from the two places we know He was (Caesarea Philippi—Mk. 8:27) is not certain, we do know that He eventually came back to Capernaum. Mk. 9:33

23. If Mount Tabor was the site of the transfiguration (highly unlikely), then Jesus spent six days traveling there and then reversed Himself and traveled halfway back to Caesarea Philippi.

24. Because of the unlikely nature of such a route, recent scholarship has suggested Mount Meron, which is the highest peak in Palestine that is west of the Jordan; it lies about 15 miles southwest of Mount Hermon, and about 20 miles north of Mount Tabor, and has an elevation of almost 4000 feet.

25. In the end, the exact location is not germane to what occurred there; additionally, the inability to fix the location also serves to avoid the tendency of people to worship places and attach inordinate importance to them.

26. If Mt. Hermon was the mountain in view, Edersheim notes that the ascent would have been quite rigorous and time consuming; he notes that to ascend the mountain fully would have required about six hours, while the descent would have take around four hours.

27. This all fits with the facts recorded in the Bible, and accounts for the reason that the three apostles were fatigued enough to fall asleep while Jesus was praying. Lk. 9:29,32

28. Additionally, it would seem that the transformation was the final event of another long day; the sleeping disciples would further suggest
that it took place in the evening or after dark, which would only have made it more spectacular.

29. What is important is that Jesus takes these men to a high mountain in order to receive revelation about the plan of God; this certainly calls to mind the experiences of Moses and Elijah. Ex. 19:24; IKings 19:8-12

30. It should also be very evident that all this was done solely for their sakes as all this took place before them.
31. If one only had the accounts of Matthew and Mark, it would be easy to conclude that the apostles witnessed the transformation of Jesus as it occurred; however, Luke’s account makes it plain that they did not observe the change until after the fact. Lk. 9:32

32. The verb translated as transfigured is the Greek metamorfo,w (metamorphoo), which literally means to have another form; it denotes a change in appearance that is visible to others.

33. It is evident that the change focused on the outward appearance of Jesus, as the synoptic accounts mention only His face and His clothing; Luke uses the term ei=doj (eidos), which denotes that which is seen, the shape, structure, or form of something.

34. Further, it should be evident that the metamorphosis was not permanent, was temporary, only lasted for a very short time, and left no lasting change on the physical body of Jesus.

35. Mark describes the change to His garments, while Matthew and Luke provide an additional observation about the physical appearance of His face. Matt. 17:2; Lk. 9:29
36. The word Mark uses for the appearance of His garments is the Greek participle of sti,lbw (stilbo), which is only found here; Matthew describes them as white as light, and Luke describes His clothing in terms of a lightning flash.

37. Matthew describes the change in His face in terms of the radiance of the sun, while Luke indicates that His face became different, but does not indicate what the difference was.

38. Mark goes on to add that the nature of what they observed was something that transcended human understanding and abilities to produce; his description is designed to indicate that there was no natural explanation for the appearance of Jesus’ clothing.

39. Shining white clothing is a common feature when supernatural beings are involved; it is first used of the clothing of God Himself (Dan. 7:9), is used of the clothing of Jesus here, and is used of the clothing of angelic beings. Matt. 28:2-3; Acts 1:10

40. Since these men would have been very familiar with the Old Testament, there is no reason to presume that they did not recognize that light was regularly associated with the revelation of the glory of God.

41. Since God is light, and resides in light that is so intense that no one can see or has seen Him, the fact that Jesus literally radiated light serves as another clear indication His deity. Isa. 60:19-20; IJn. 1:5; ITim. 6:16

42. God the Son is described by John as being the preincarnate Word of God and the preincarnate Light, which is now given a significant display through the body of Jesus Christ. Jn. 1:1-9, 17:5

43. Therefore, when these men finally wake up, they were privileged to see a manifestation of the glory of God put on display in their presence; the white garments specifically focused on Jesus’ absolute righteousness.

44. Peter later understood that this event constituted the first act in the play that would eventuate in the final return of Jesus Christ to establish the Kingdom of God on earth. IIPet. 1:16-18

45. This event should have informed the apostles that the plan of God was unfolding precisely as it should, and that Jesus fully understood His part in that plan.

46. Therefore, this is another condemnation of the fact that, even following this event, the apostles refuse to accept His prophecies respecting His future sufferings, death, and resurrection.

47. We are now informed in verse 4 that two heavenly witnesses appeared on the scene, and were visible to the disciples as they talked with Jesus.

48. Their appearance on the mountain indicates that God had supernaturally transported them from the Paradise compartment of Sheol to the place Jesus and the apostles were.

49. This must have been just before the apostles were awakened, and it is reasonable to conclude that the sounds of conversation was what roused them from their sleep.

50. Although some have made an issue out of the order in which Mark records the names (Matthew and Luke record them in the opposite order), the order does not reflect anything about the relative stature or status of the two men.

51. Many interpreters have mentioned the fact that Elijah represents the prophets, and Moses represents the Law; together, they represent the totality of Old Testament revelation, all of which testifies to the person and work of Messiah. Matt. 5:17; Lk. 24:44-45; Jn. 1:45; Acts 28:23

52. Additionally, many have observed that they also represent the two ways in which believers enter into their Ph3 glory—physical death and translation apart from death.

53. Matthew and Mark mention nothing about the bodies of Moses and Elijah, so one might presume that they did not reflect the type of glory that was radiating from Jesus; however, Luke makes it explicit that they also appeared in a glorified state. Lk. 9:31

54. These two men must have been fitted with a temporary body that somehow reflected the resurrection glory of God, which is consistent with what is observed in the story of the rich man and Lazarus. Lk. 16:19ff

55. Although Matthew and Mark only record the fact that they were talking, Luke records the fact that they were specifically talking about Jesus’ upcoming departure in Jerusalem.

56. Luke uses a relatively rare word to describe Jesus’ death, which is the noun e;xodoj (exodos); this term denotes movement from one geographical area to another, and is used to refer to the Exodus from Egypt. Heb. 11:22
57. The term became a euphemism for the departure of the soul at the point of physical death, but is uniquely appropriate to Jesus in that His was a willing departure. Jn. 10:17-18
58. While many have suggested that Jesus was misguided, or that things simply got out of hand, this passage recognizes that His departure was an accomplishment, not an accident.
59. This conversation (presuming the apostles heard what was said) should have served to reinforce the words of Jesus that had been summarily rejected by Peter in the very recent past; there are now two or three witnesses to the veracity of Jesus’ prediction.
60. In fact, both Moses and Elijah were examples of the rejection of God’s appointed spokesman, and both would have understood and sympathized with the rejection that they knew was the destiny of Messiah. Ex. 16:2, 17:3; Num. 12:1, 14:2, 16:3; IKings 19:14
61. It should be noted that while God the Son knew who Moses and Elijah were, Jesus had never seen Moses or Elijah before; although the apostles had certainly never seen Moses or Elijah, they still recognized who these men were.
62. Both are mentioned together in only one place in the Old Testament, which deals with the coming of Elijah before the great and terrible day of the Lord. Mal. 4:4-5

63. These two men are certainly the best candidates for the two witnesses, who will minister in Israel during the first half of Daniel's 70th week. Rev. 11:3-12

64. Although these three men have heard the content of this conversation, they will manifest the fact that they still do not accept Jesus’ view that He was going to suffer and die in Jerusalem. Mk. 9:32

65. The appearance of two very famous men of God talking with Jesus should have caused the apostles to understand the exceedingly significant place that Jesus occupied in God’s plan.

66. Further, the transfiguration should have made it plain to them that Jesus was something more than just an ordinary man; however, they have rejected many obvious proofs of this fact in the past, and will continue to miss the significance of this event for the time being.

67. In the immediate context of His prophesied sufferings, and the rejection of that concept by the disciples, the transfiguration should have provided a demonstration that suffering death was not the end for Moses and Elijah; neither would it be for Jesus.

68. For Jesus, the appearance of these two kindred souls would have likely encouraged Him in His mission, and provided some comfort concerning the rejection of His teachings He faced from the Jews at large, and from the apostles specifically.

9:5 Peter said to Jesus, "Rabbi, it is good for us to be here; let us make three tabernacles, one for You, and one for Moses, and one for Elijah." {kai, (ch) not translated --avpokri,nomai (vpaonm-s)--o` Pe,troj (n-nm-s)--le,gw (vipa--3s)--o` VIhsou/j (n-dm-s)--r`abbi, (n-vm-s) 15X, lit. my great one, an honorary title for teachers of the Law--kalo,j (a--nn-s) good, appropriate, proper--eivmi, (vipa--3s) it is--evgw, (npa-1p) us--w-de (ab) in this place, here--eivmi, (vnpa) to be; functions as subject of previous eimi--kai, (ch) now, thus; not translated--poie,w (vsaa--1p) let us make, we should make--trei/j (a-caf-p) three--skhnh, (n-af-p) lit. a tent, a portable, movable structure used for temporary dwelling--su, (npd-2s) to You, for You--ei-j (apcaf-s) one--kai, (cc)--Mwu?sh/j (n-dm-s) for Moses--ei-j (apcaf-s)--kai, (cc)--VHli,aj (n-dm-s) for Elijah--ei-j (apcaf-s) one}

9:6 For he did not know what to answer; for they became terrified. {ga,r (cs)—ouv (qn)--oi=da (vila--3s) he did not know--ti,j (aptan-s) interrog. who?, which?, what?--avpokri,nomai (viao--3s) he responded--ga,r (cs)--gi,nomai (viad--3p) they became, had become--e;kfoboj (a--nm-p) 2X, intensely afraid, frightened, terrified}

Exposition vs. 5-6

1. When one considers the account of Luke, additional historical information is provided that makes it evident that the apostles were fatigued to the point of being worn out. Lk. 9:32

2. Luke states that the three men had been overcome with sleep; he uses a periphrastic construction that includes the verb bare,w (bareo), which means to press down on someone as though a weight were involved, to weigh down, or burdened with sleep.

3. Luke strongly stresses how tired they were with a Greek construction that emphasizes that these men were being burdened with fatigue to the point that it was impossible for them to stay awake.

4. As mentioned previously, it is the consensus of many interpreters that the transfiguration took place in the evening or at night, which would have been the culmination of another long day for the apostles.

5. It matters little which high mountain these men had climbed, since it is recognized that people may feel the affects of fatigue at higher altitudes, beginning as low as 4000 feet above sea level, which intensifies as one ascends higher.

6. Therefore, the combination of the rigorous schedule that Jesus kept, the elevation, the exertion of the climb, and the time of day explain why the apostles just could not stay awake.

7. We know that they were awakened at some point in the proceedings, likely by the sound of Jesus and the two august visitors talking.

8. The verb Luke uses is diagrhgore,w (diagregoreo), which normally means to remain awake; although the verb is not well-attested, it has the nuance of becoming completely awake in this context.
9. We are not told how Peter and the other apostles recognized Moses and Elijah, but perhaps their names were used during the course of their conversation with Jesus.
10. It is additionally clear that Peter and the others recognized Jesus in spite of the fact that His appearance had entered into an altered, glorified state.

11. From Luke 9:33 we learn that Peter does not make the suggestion that Mark records in verse 5 until Moses and Elijah were departing.

12. We are not told if their departure was simply an act of walking away into the darkness, or whether they departed in some supernatural fashion.

13. Mark records Peter as responding to Jesus, although the verb avpokri,nomai (apokrinomai) is not really translated in the New American Standard version.
14. Normally, that verb is used of someone responding to a previous statement, comment, or question; however, in this case, Peter is not responding to something said to him, but to the entire mind-blowing situation in which he finds himself.
15. The verb comes from the root kri,nw (krino), which deals with the concepts of distinguishing, separating, passing judgment, and then forming an opinion.
16. However, in this case, Peter has not taken the time to consider what is happening before him, and speaks without any forethought; this is documented by Luke’s account, which indicates that Peter did not realize what he was saying. Lk. 9:33
17. The spiritual lesson here should be obvious; believers are not to react to situations, make snap, ill- informed judgments, and then offer their opinions, especially when they are not asked!!!
18. It would seem that the lesson of a week ago did not have any real impact on Peter; Jesus had soundly rebuked him for offering his human viewpoint opinions, but his tendency to speak without thinking surfaces again quickly. Mk. 8:33

19. This also serves as an object lesson for believers, which demonstrates that believers often do not orient to the truth the first time they hear it; spiritual growth involves repetition in the teaching, and the process often involves repeated failures in a particular area of weakness.

20. While God provides time and space to grow in grace, persistent refusal to deal with areas of sin and weakness will bring discipline on the believer; it may be something as simple as a verbal rebuke from an authority, or it may be something with long-term, life-changing ramifications.

21. In verse 6, Mark offers two parenthetical observations, which includes information that must have been communicated to Mark by Peter himself.

22. The two observations are related to the situation, and both are introduced by the explanatory conjunction ga,r (gar—for, because).
23. The first is that Peter (singular) did not know what he might respond, which means that he did not know what to say or how to address what was happening.
24. The second explanatory phrase indicates that Peter blurted out his response based on the fact that he (as well as those with him) had been overcome with fear.
25. Therefore, it was not Peter alone that suffered from the mental attitude sin of fear; Mark alone records the fact that they all were afraid.
26. Peter begins his ill-advised observation by calling Jesus Rabbi, which was the term by which many orthodox Jews referred to their teachers.

27. The normal term used in Mark for Jesus is dida,skaloj (didaskalos—teacher), but this term Rabbi implies additional honor and respect.
28. The irony, which Jesus will point out on another occasion, is that Peter (and others) used titles of respect and honor for Jesus, yet did not accept what He taught! Lk. 6:46, 9:33
29. The use of the term rabbi is certainly not appropriate to the scene that Peter is surveying; it demonstrates that Peter completely failed to grasp the significance of what it was that he and the others were seeing.
30. The term would be very appropriate to a human teacher or rabbi, but was completely out of place with the deity of Christ being manifested before these men.
31. His first assertion is that it is good for us to be here may be understood in the sense that Peter (and the others likely) felt a sense of privilege at being part of this experience; however, it may also be understood to mean that it is so good to be here, let’s just stay here.
32. There seems to be little doubt that Peter viewed this incident as a manifestation of the Kingdom, which he seems to have thought had just commenced.
33. Jesus had promised that some would see the Kingdom of God in power/glory, and there is no reason to think that Peter does not believe that this event is the consummation of Jesus’ promise.
34. Since Jesus is still manifesting the glory of His deity, His clothing would appear to be that of a glorious sovereign ready to be enthroned.
35. Some interpreters have imputed to Peter that his suggestion comes as a result of his belief that the scene before him constituted the inauguration of the Kingdom he was anticipating; therefore, his offer to build is seen as a plan to establish the Jesus Christ Worldwide Headquarters.
36. However, the text makes it plain that his utterance was not based on the formulation of any theology; he was afraid, and simply blurted out the first thing that came to his mind.
37. Mark next records that Peter offers for the three disciples to build three temporary structures (tents, tabernacles); they would build one for Jesus, Moses, and Elijah.
38. Matthew softens Peter’s suggestion by the addition of the phrase if You wish, suggesting that he would only build these structures if Jesus approved; Matthew also uses the first person when recording Peter’s suggestion. “I will make…” Matt. 17:4
39. Therefore, Peter offers to build three tabernacles; the Greek term skhnh, (skene) refers to any temporary shelter in contrast to the concept of a fixed dwelling.
40. This term is used in the LXX to translate the Hebrew term !K'v.mi (mishkan), which was the term applied to the tabernacle proper.
41. Prior to the instructions about the tabernacle (Ex. 25:8-9), Moses had established a tent outside the camp, which was called the tent of meeting; this demonstrates the concept that the transcendent God could and would meet with His people (immanence). Ex. 33:7-11
42. This original tent found a greater expression in the tabernacle, which was designed to be the dwelling place of God with His people.
43. Therefore, it appears that Peter’s frightened response was to build three dwelling places for Jesus, Moses, and Elijah; however, that essentially demonstrates that he viewed Jesus as being equal with Moses and Elijah.

44. Given that the tabernacle was designed as an elaborate system of Christology, which was designed to teach the Jews about the person and work of Messiah, there is no place for building such a structure for Moses or Elijah.

45. The reality that Peter does not understand is that God the Son was already present and already had a tent, which was nothing less than the humanity of Jesus! Jn. 1:14

46. Some have suggested that the feast of booths/tabernacles was near, which may very well be true since the timing would place this event in the fall or winter of 32 AD.

47. That feast was observed yearly, and was designed to portray the gratitude of God’s people for His provision; thus, it occurred at the end of the agricultural season. Lev. 23:39-41; Deut. 16:13

48. Additionally, the feast was designed to remind God’s people of His care following the Exodus, and symbolized the believer’s rest in God. Lev. 23:39

49. Prophetically, the feast will find its final fulfillment in the day when God will raise up the tent of David, and provide everlasting shelter, protection, and rest for His people. Amos 9:11; Isa. 4:5-6

50. Since Peter has rejected the concept of a suffering Messiah, he is more than willing to believe that this event signals the inauguration of the Kingdom, and he speaks accordingly.

51. Nevertheless, as the reader will observe, God is not at all impressed with Peter, and summarily tells him to shut up.
52. Although the purpose of the transfiguration has been debated, it is evident that the conversation with Moses and Elijah was designed to strengthen and encourage Jesus regarding His betrayal, death, and resurrection in Jerusalem.

53. The purpose for the disciples was to provide a view of the glory of the Kingdom, which they must now recognize can only come through the path of suffering. Rom. 8:17; IPet. 4:13

54. Although it will not have the desired effect on the three apostles at that time, it will come to have a profound effect on them later, when they finally recognize Jesus as the God/Man, it will put this event into perspective. Jn. 1:14; IIPet. 1:16-18

9:7 Then a cloud formed, overshadowing them, and a voice came out of the cloud, "This is My beloved Son, listen to Him!" {kai, (cc) and, then--gi,nomai (viad--3s) it became, it came to pass--nefe,lh (n-nf-s) a cloud--evpiskia,zw (vppanf-s) 5X, to cause it to be darkened by placing something between a source of light and another objec; to overshadow, to cast a shadow, lit. shadowing--auvto,j (npdm3p) the three apostles--kai, (cc)--gi,nomai (viad--3s) it became, there was--fwnh, (n-nf-s) sound or voice—evk (pg)--h` nefe,lh (n-gf-s) the cloud that appeared--ou-toj (apdnm-s) this one, this man--eivmi, (vipa--3s)--o` ui`o,j (n-nm-s)--evgw, (npg-1s) of Me--o` avgaphto,j (a--nm-s) loved, beloved--avkou,w (vmpa--2p) you all listen!--auvto,j (npgm3s) him=Jesus}

9:8 All at once they looked around and saw no one with them anymore, except Jesus alone. {kai, (cc) not translated--evxa,pina (ab) 1X, denotes that which happens suddenly, without warning, unexpectedly--perible,pw (vpamnm-p) 7X, to glance or look around, to look in various directions--ouvke,ti (ab) no longer, no further, no more--ouvdei,j (apcam-s) not one, no one--ei=don (viaa--3p) they saw--avlla, (ch) but, except--o` VIhsou/j (n-am-s) --mo,noj (a--am-s) the only one in a class, only, alone--meta, (pg)--e`autou/ (npgm3p) lit. with themselves}

Exposition vs. 7-8

1. Although Mark does not provide any indication, the events of these two verses begin while Peter is in the middle of his speech about his proposed building project. Matt. 17:5; Lk. 9:34

2. Edersheim has pointed out that the physical characteristics of Mount Hermon (the proposed site of the transfiguration) are such that clouds form extremely rapidly and disperse almost equally as rapidly.

3. While this may be true, one should not look for physical explanations for the appearance of this cloud since it is clearly a theophany.

4. A theophany is defined as an audible or visible physical manifestation of the immaterial and invisible God’s presence; however, one should not think that the entire glory of God is manifested during a theophany. Ex. 33:18-23; Jn.1:18; ITim. 6:15-16; 1Pe.1:8

5. Additionally, theophanies are temporary manifestations that appear and then pass, provided at critical junctures in the plan of God.

6. God has revealed Himself throughout the course of human history, and these manifestations include the following:

a. The smoking oven and flaming torch. Gen. 15:17

b. The angel of the Lord, who is actually the preincarnate Son of God. Gen. 16:7-11, 22:11-12

c. A man. Gen. 18:1-2

d. The burning bush. Ex. 3:2

e. The pillar of cloud, and pillar of fire. Ex. 13:21, 22

f. Fire, smoke, and thunder. Ex. 19:18-19

g. A dove. Lk. 3:22

7. The Greek term nefe,lh (nephele--cloud) is used in the LXX to translate the Hebrew !n"[' (‘anan); this word is used most often to refer to the manifestation of God in the pillar of cloud. Ex. 13:21, 19:9

8. This event is so remarkably similar to the events at Sinai, where God descends on the mountain in a cloud and the voice of God emanates from the cloud. Ex. 19:9
9. It is clear from that passage that the purpose of God speaking to Moses from the cloud was to validate Moses’ status before the people, and to ensure that they would continue to listen to him after this event.
10. Although Mark does not say explicitly, it would seem that the cloud was of sufficient size as to envelop the six figures on the mountain to the point that they could not see one another.
11. Matthew suggests that the cloud was not dark, like a storm cloud, but was luminous, shining, or radiant.
12. All the synoptic authors agree that the cloud overshadowed them, since all use the Greek verb evpiskia,zw (episkiazo); this verb means to limit the ability to see something by means of interposing something between a source of light and the one observing it.
13. The end result, although there appears to be sufficient light, is that the three apostles were suddenly shrouded in a bright fog that did not permit them to see Jesus, Moses, and Elijah any longer.
14. Just as the theophany on Sinai was designed to validate Moses as God’s representative, so this theophany is designed to validate Jesus as God’s Son.

15. Only Luke mentions the fact that the fear that the apostles already felt upon waking to this unearthly scene was now intensified as the cloud began to envelope them. Lk. 9:34

16. From within the cloud itself, a voice bursts forth, which intensifies the dramatic nature of this theophany, and certainly brings to mind the prediction of Moses. Deut. 18:15

17. This is not the first time that God has borne verbal witness to His Son, and it will not be the last (Mk. 1:11; Jn. 12:28); however, this is the only occasion on which God actually bears witness to His Son by speaking directly to others.

18. Matthew and Mark use a slightly different formula than Luke does when recording what it was specifically that God said about His Son.

19. The demonstrative pronoun ou-toj (houtos—this one, this man) is designed to focus the attention of the apostles on Jesus, setting Him completely apart from Moses and Elijah.
20. The construction that Matthew and Mark use is called a restrictive attributive construction, which implies that there are others that are not God’s Son and are not so beloved.
21. While believers should understand that God is love and must love everyone perfectly, they should also understand that Jesus stands in a totally unique position to God based on His essence and on His obedience.
22. For Peter to have blurted out his plan, which essentially placed Jesus, Moses, and Elijah on the same plane, was clearly offensive to God; therefore, He silences Peter immediately with a visible manifestation of His presence and some very pointed words.
23. Luke records the words of God in a slightly different fashion, replacing the adjective beloved, with the adjectival participle of the verb evkle,gw (eklego—chosen, select). Lk. 9:35

24. This is a perfect passive participle (functioning as an adjective) that is also found in the restrictive attributive position; the implication is that there are others that have not been so chosen.

25. This is a reference to the Divine Decrees, when God determined the nature and course of His plan in eternity past; it focuses specifically on the Father’s choice of the humanity of Jesus Christ as the Messiah, the one who would resolve the issues of the angelic conflict. IPet. 1:20

26. Not only do the synoptic versions refer to Jesus as beloved and chosen, Matthew adds the comment that the Father also announced His satisfaction with, and approval of His chosen Son. Matt. 17:5

27. There can be little doubt that God’s approval of the God/Man is based on His personal righteousness, which was a direct result of His perfect obedience to the Father. Jn. 4:34, 8:29; Phil. 2:8

28. These two specific attributes should have brought some Old Testament passage to mind for these three apostles, which should have included Psalm 2:7-12 and Isaiah 42:1.

29. Following the praise offered to His Son, God issues a command to Peter and the others, which focuses on His desire for them to hear Him/from Him.

30. The verb avkou,w (akouo—hear) takes two cases to complete its meaning; the genitive case is used most often of persons (to hear someone or hear from someone), while the accusative most often relates to what one hears.
31. Although some seek to make a strict distinction between the cases by stating that avkou,w (akouo) with the genitive means to hear without understanding, and avkou,w (akouo) with the accusative means to hear and understand, such distinctions cannot be maintained in New Testament Greek. Matt. 2:9 uses the genitive case, and one cannot argue that they heard the king but did not understand him.
32. When one considers the combined witnesses, God seems to have said This is my beloved and chosen Son, listen to Him!
33. This heightened level of divine revelation coupled with the final command certainly parallels what Moses experienced, and should have reminded the apostles of the promise in Deuteronomy 18:15.

34. Given the extraordinary sights that these men had just seen, and the obvious manifestation of God Himself in the cloud and in the verbal command, one would think that these men would pay much closer attention to Jesus than they had been.
35. However, when it came to the subject of a Suffering Messiah, Peter and the others were not willing to accept what Jesus clearly articulated about His future path. Mk. 9:32
36. At this point in the proceedings, Matthew informs us that the three apostles were so overcome with fear that they fell face down to the ground. Matt. 17:6
37. Matthew alone records the fact that they remained in this position until a few moments had passed; then Jesus approached them, made physical contact with them and ordered them to get up and stop being afraid. Matt. 17:7
38. It is at this point that the men suddenly look around and recognize that everything had returned to normal.
39. As quickly as the theophany of the cloud and voice had appeared, it had vanished just as quickly; the adverb evxa,pina (exapina—suddenly) refers to a very brief period of time between two events or states.
40. Although this is the only New Testament usage of the term, it is used in the LXX to denote something that happens unexpectedly and allows no time to prepare for it. Num. 6:9

41. As quickly as Jesus had given expression to His deity, Moses and Elijah appeared, the cloud overshadowed the mountain, and the voice spoke; it was all over almost equally as quickly.

42. Upon arising, the three apostles looked around, surveying the situation that had just been so remarkably different, and saw nothing out of the ordinary.

43. The phrase they saw nothing but Jesus alone with them is designed to indicate a return to normalcy.

44. Unlike Moses, who continued to manifest the results of being in the presence of God, Jesus looks exactly the way He did previously; as France has observed, “the continuing effect is in the disciples’ minds, not in physical appearances.”
 Ex. 34:29-30

45. There is little doubt that the authoritative pronouncement from God is designed to remind the reader of the similar pronouncement that came from Heaven at the baptism of Jesus; now the three apostles have heard the same pronouncement and have been told to pay closer attention to Jesus.

46. It is hardly to be considered coincidental that this all takes place in the immediate context of the conversation about Jesus’ identity and the troubling announcements He had made about a week previously. Mk. 8:29-31

47. While some have seen the transfiguration as a brief miracle that came and quickly passed, it was more accurately the brief cessation of the miraculous veiling of deity in the flesh of Jesus.

9:9 As they were coming down from the mountain, He gave them orders not to relate to anyone what they had seen, until the Son of Man rose from the dead. {kai, (cc)--katabai,nw (vppagm-p) temp.part. as, while--auvto,j (npgm3p) Jesus and the three—evk (pg)—to, o;roj (n-gn-s) from the mountain--diaste,llw (viam--3s) 8X, most in Mark, to express in no uncertain terms, command, order--auvto,j (npdm3p) the three apostles--i[na (cc) that, purpose and content--dihge,omai (vsad--3p) 8X, to describe, to relate in detail--mhdei,j (apcdm-s) not one, no one--o[j (apran-p) which things, “what”--ei=don (viaa--3p) they saw, had seen—eiv (cs)--mh, (qn) lit. if not, except, unless, until o[tan (cs) temporal particle of contingency, when, whenever--o` ui`o,j (n-nm-s)--o` a;nqrwpoj (n-gm-s)—evk (pg) from, out from--nekro,j (ap-gm-p) dead ones--avni,sthmi (vsaa--3s) He might rise}

9:10 They observed His command, although they were discussing with one another what rising from the dead meant. {kai, (ch)--o` lo,goj (n-am-s) the word, statement--krate,w (viaa--3p) lit. to grasp with the hand, to seize, have under control, “focused”--pro,j (pa) to, toward--e`autou/ (npam3p) to themselves, among themsevles--suzhte,w (vppanm-p) 10X, lit. to seek together, to discuss, debate; as as result, they discussed--ti,j (aptnn-s) which, what--eivmi, (vipa--3s) was, “meant”—to, avni,sthmi (vnaan) defines the pronoun tis above, subject of eimi—evk (pg) from, out from--nekro,j (ap-gm-p) dead ones}

Exposition vs. 9-10

1. Immediately upon the completion of this astonishing event, the three apostles are tested as to whether or not they will take the voice of God to heart, and pay attention to what Jesus says.

2. Only Luke records the fact that Jesus and the three apostles spend the night on the mountain and do not descend until the next day (morning presumably). Lk. 9:37

3. The transfiguration is certainly what one could refer to as a mountaintop experience; this term has come to be applied to any glorious manifestation of God’s presence and blessing in the life of the believer, which results in some spiritual exhilaration.

4. However, all believers must be aware of the fact that all such experiences are just like this one; they are transient, and the stimulation they produce will inevitably give way to the mundane, day to day experiences of the Christian way of life.

5. For one to expect that the Christian way of life is going to be nothing more than one glorious experience after another is completely unrealistic; there is no more chance of that occurring than there was of Jesus remaining in the glorified state on the top of that mountain.

6. Nevertheless, one should recognize that God does provide times of great blessing (and should be grateful for such), which are designed to encourage the believer and strengthen him for the future struggles in the Christian way of life. James 1:2

7. However, no matter how wonderful, glorious and encouraging such manifestations of His presence may be, they will not last forever; the believer cannot live his life on the basis of such experiences, but must continue to walk by faith. Heb. 10:38

8. Like the transfiguration, the greatest of God’s manifestations will very quickly become one more past event; the glories and successes of yesterday are only of limited value in the daily fight.

9. As Jesus and the apostles descend the mountain on the following day, He issues a command to the three men to keep the particulars of what they have seen to themselves.

10. This is not a command to lie; rather, it is a demand that they not divulge what they had observed, even if they were asked.

11. Although Matthew and Mark use different verbs to express Jesus’ demand, they both relate to the principle of giving orders.

12. Mark uses the verb diaste,llw (diastello), which means to express in no uncertain terms exactly what He wants to be done; our colloquial expression to spell something out to someone is the force of it.
13. Mark has used the verb several times to express the forceful and dogmatic way that Jesus had commanded people to silence. Mk. 5:43, 7:36
14. In this instance, which is a first, the command has a limit; they are not to mention any of the events on the mountain until such time as the Son of Man rises from the dead.
15. While not directly stated, it should be evident that Jesus envisioned a period of silence, which was to be followed by open proclamation of the spiritual realities that these men had both seen and heard. Mk. 13:9-10
16. It is pretty evident why Jesus Christ commands these men to silence, and there are several reasons that explain why they are not allowed to relate the contents of what they had seen.

17. The first reason is that all the apostles manifested a tendency toward arrogance, since they had not understood or embraced their part in God’s plan.

18. They viewed themselves as kings in waiting; they believed that the Kingdom was imminent, and they would shortly be exalted to the highest positions within that Kingdom.

19. They had no real understanding of the necessity of personal humility and service to others; they were ready to assume their high-ranking positions and had little regard for those around them. Mk. 9:33-37, 38-40, 10:13-15, 35-37

20. However, Jesus Christ will make it plain to them that they are not nearly as important as they think they are, and their futures do not entail what they think they do. Mk. 10:42-45

21. For them to proclaim what had happened would only serve to solidify their celebrity status with others, and would have likely led to further arrogance on their parts.

22. Secondly, these men did not understand the fact that the road to the glory they witnessed was one that involved suffering, rejection, and crucifixion.

23. Therefore, any conceptions they had about the Kingdom were superficial at best, and Jesus Christ does not want them spreading their well-intentioned, but erroneous, views.

24. The command to silence until after the death, burial, and resurrection of Jesus also indicates that one cannot effectively understand the divine purpose for the life of Christ until he considers the issues of the cross and the resurrection.

25. Any view that does not take these historical realities into consideration leaves one with a very inadequate understanding of God’s purpose for Jesus.

26. Lastly, we know that there had been an attempt (which never actually materialized) to make Jesus king by force; for these men to spread the information that Jesus had been with Moses and Elijah would only fan the flames of the misguided nationalistic view of Messiah.

27. Since these three apostles could testify to the appearance of Elijah, they would have thought that the prophecy was fulfilled, and that the Day of the Lord was at hand. Mal. 4:5

28. Obviously, these men would naturally want to install Jesus as King right then, and that would have simply constituted another temptation for Jesus to bypass the suffering of the cross. Lk. 4:5-7

29. Based on these factors, Jesus Christ sternly and strictly forbids these men from speaking of this event; therefore, they were to keep their mouths shut until after the resurrection.

30. Jesus refers to Himself with His favorite expression (the Son of Man), which He regularly used to avoid any of the nationalistic implications of the current Jewish views of Messiah, which the apostles unfortunately shared.

31. Although both Matthew and Mark attribute the silence of the apostles to the direct command of Jesus, Luke records their obedience as a fact, without providing any information about their motivation for silence. Lk. 9:36

32. Although the text is rather abrupt, Mark records the fact that these three apostles obeyed Jesus and did not speak of the matter.

33. The New American Standard translation is somewhat misleading, since the Greek simply says they held/kept the matter.
34. At this point, the Greek syntax may be taken two ways; the first would construe the prepositional phrase pro.j e`autou.j (pros heautous—to themselves) with the preceding statement about holding/ keeping the matter.
35. However, the same prepositional phrase is used in Mark several times in the context of discussions within a closely defined group of people. Mk. 1:27, 11:31
36. The second and more probable view would construe the prepositional phrase with the participle of the verb suzhte,w (sunzeteo—to discuss, reason, debate) that follows.
37. The participle should be understood as having concessive force, and the sense of the sentence is that they obeyed the injunction, although they did discuss among themselves what it meant to rise from the dead.
38. Although Jesus has just been visited by two men that comforted Him and confirmed His understanding of God’s plan, the apostles still were not willing to accept what the future held.

39. The wording of Mark’s statement suggests that they were not only confused about Jesus rising from the dead, but manifested some confusion regarding the entire concept of resurrection.

40. Although it is very easy to read our present understanding into this situation, and chide the apostles for their lack of understanding, one should recognize that the doctrine of resurrection was still a matter of some confusion among the Jews.

41. The oldest portions of the Old Testament did not offer much in terms of a hope of resurrection from the dead; rather, death seems to be the definite end, the eradication of human life. Gen. 3:19; Job 30:23; Eccles. 12:5

42. It is clear from the Old Testament revelation that only three persons were actually raised from the dead: the widow’s son in Zarephath (IKings 17:17-22), the son of the Shunammite (IIKings 4:32-37), and the man cast into Elisha’s grave. IIKings 13:20-21

43. Although these are not technically resurrections in the strict sense of the word, they certainly qualified as resuscitations, which clearly demonstrated God’s ability to raise the dead.

44. The fact that Enoch and Elijah were taken from the earth before their deaths was viewed as proof of the power of death to destroy life, apart from God’s intervention; God’s power is thus seen in the avoidance of death.

45. Therefore, the emphasis of the Jews was primarily upon living a long life on earth (Ex. 20:12; Deut. 5:33, 11:8-9; IKings 3:14), but little was said about the matter of the afterlife.

46. There are actually two related concepts that are germane to the discussion of resurrection; the first is the matter of the immortality of the soul, and the second is the actual nature of resurrection itself.

47. Although some have suggested that men like Abraham and Job understood the concept of resurrection, it would be more appropriate to say that Abraham believed in resuscitation. Heb. 11:17-19

48. The passage that many cite in Job to “prove” his belief in resurrection does have some interpretative difficulties; nevertheless, most acknowledge that it allows for a doctrine of resurrection, but does not necessarily prove it. Job 19:25-27

49. While there are not a large number of Old Testament passages regarding the matter of resurrection, it seems evident that there did exist the hope of continued fellowship with God after death. Ps. 16:10-11

50. Some argue that the salvation/deliverance in this passage relates to various forms of deliverance in this world, which delivers the individual from impending death; this is in contrast to interpretations that see this in terms of a bodily resurrection.

51. When one considers the idea of resurrection, the Psalms seem to provide glimpses of hope for the future after death; nevertheless, it is not clearly defined, and there is no incontrovertible teaching about the soul or spirit. Ps. 49:15, 73:24

52. However, it would seem that the general Jewish belief tended toward the concept of corporate resurrection (rather than an individual resurrection), and was associated with the eschatological age to come. Isa. 25:7-9, 26:19

53. Although the concept of resurrection was certainly not fully developed at the time Daniel wrote, it is evident that Daniel perceived that the soul would continue its existence after death, and that a future, eschatological resurrection was certain. Dan. 12:1-2

54. By the time the Mishnah was compiled (c. 200 BC), it is clear that the doctrine of resurrection was a fixture in Jewish thinking. “All Israelites have a share in the age to come [not, as commonly translated, world to come] as it is said, "Your people also shall be all righteous, they shall inherit the land forever; the branch of my planting, the work of my hands, that I may be glorified." (Isaiah 60:21) And these are the ones who have no portion in the age to come: He who says, the resurrection of the dead is a teaching that does not derive from the Torah, and the Torah does not come from heaven, and an Epicurean.” Sanhedrin 10:1

55. Although one must be careful when considering Josephus’ writings, it is evident that he is one of the very few extant historical sources we have from the time of Christ.

56. It is his view that there were three general schools of Jewish thought during the 1st century BC, which included the views of the Pharisees, the Sadducees, and the Essenes.

a. The Pharisees accepted and taught the resurrection from the dead; in that regard, they were in agreement with Jesus on this issue. Mk. 12:18-28; Acts 23:6-7

b. The Sadducees rejected the concept of resurrection, denying the immortality of the soul, and the idea of punishment or reward in the afterlife; instead, they believed that the soul died with the body. Antiquities of the Jews 18:16; Wars of the Jews 2:164

c. Josephus ascribes a Platonic view to the Essenes, identifying their views as “like the opinions of the Greeks”; they believed in a predetermined fate, the immortality of the soul, but not the resurrection of the body. Wars of the Jews 2:154-155

57. Therefore, the three theological positions of that time were the Sadducean view that denied the afterlife, the Essene view of a Platonic belief in the immortality of the soul, and the Pharisaic view, which combined elements of bodily resurrection and spiritual immortality.

58. Since one should remember that the apostles were fishermen, tax collectors, political zealots, and other non-theologians, it is not unusual that they exhibited some significant confusion about this entire doctrine.

59. While they may have generally understood the idea of the resurrection, they did not possess the very clear revelation that Church Age believers have on the matter.

60. Additionally, the concept of the Son of Man rising from the dead was certainly foreign to their views on Messiah.

61. As France has clearly articulated, “If the disciples understood Jesus to be talking of His own individual restoration to life after death within the normal course of history, they had good reason to be bewildered, as no clear precedent for such an idea can be found in extant literature of that period.”

62. Therefore, it is somewhat understandable that the three apostles would discuss this in detail, since there was nothing in their frame of reference about Jesus’ unique resurrection; however, the prophecy about His rejection, betrayal, and death was all too obvious and easily understood.

63. One thing that is evident is that the apostles did not believe what Jesus had told them (although one can be sure that they heard Him); had they accepted His teachings, they would not have suffered as they did before and after the crucifixion.

64. This brings forth an important point of doctrine; when one rejects some doctrinal teaching, that believer may well experience misunderstanding, confusion, and suffering, which would not have been the case had he accepted the truth.

65. Another point not to be missed is that these men did not ask Jesus directly what He meant; rather, they pooled their ignorance, discussed it among themselves, and remained spiritually in the dark.

9:11 They asked Him, saying, "Why is it that the scribes say that Elijah must come first?" {kai, (cc) not translated--evperwta,w (viia--3p) note imperfect, a series of questions--auvto,j (npam3s) Him--le,gw (vppanm-p) saying, asserting that--o[ti (abt) that, introduces content of their assertion/belief--le,gw (vipa--3p)--o` grammateu,j (n-nm-p)--o[ti (cc) content of Scribes beliefs--VHli,aj (n-am-s) Elijah--dei/ (vipa--3s) is necessary, must--e;rcomai (vnaa) subj.infin. to come--prw/toj (abo) first in time, earlier, before}

9:12 And He said to them, "Once Elijah comes first, he will restore all things. And yet how is it written of the Son of Man that He will suffer many things and be treated with contempt? {de, (ch) but, now--o` (dnms) the one, he--fhmi, (viaa--3s/viia--3s) did say, or was saying; to bring to light, to declare, make plain, assert--auvto,j (npdm3p) to the three apostles--me,n (qs) on the one hand--VHli,aj (n-nm-s) Elijah--e;rcomai (vpaanms) having come--prw/toj (abo) first--avpokaqista,nw (vipa--3s) 8X, to restore something to a previous condition, to cure, to restore, to return someone to a former place of relationship--pa/j (ap-an-p)--kai, (cc) here has the force of de, but, yet--pw/j (abt) how, in what way--gra,fw (virp--3s) does it stand written--evpi, (pa) used with accusative to denote one to whom, for whom, or about whom something is done, concerning--o` ui`o,j (n-am-s)--o` a;nqrwpoj (n-gm-s) The Son of Man--i[na (cc) introduces content of what was written--polu,j (ap-an-p) many things--pa,scw (vsaa--3s) to experience something, to undergo; often used of unpleasant experiences--kai, (cc)--evxoudene,w (vsap--3s) 1X, to treat with contempt, to scorn or disdain}

Exposition vs. 11-12

1. The next morning as the four descend from the mountain, Jesus ordered the three apostles to keep the content of what they had seen a secret until after the resurrection.

2. These men had no place in their theology for a suffering Messiah, and so did not accept the idea of His bodily resurrection either.

3. There may have been some distance between the three and Jesus as they descended, since the apostles appear to engage in some private discussion about the exact meaning of Jesus’ cryptic words.

4. At some point, they come to an impasse, since they could not reconcile their own current theological views with what they just experienced the night before on the mountain.

5. The initial focal point of their discussion seems to have been the matter of the personal resurrection of Jesus; however, the conversation inevitably turned to the appearance of Elijah, and the prophecy of his return.

6. As their discussion progressed, it became apparent to these three apostles that they needed some clarification; therefore, they begin to question Jesus.

7. While the New American Standard records this as a single question, the force of the Greek and the vocabulary involved indicates that their approach was ongoing and thorough; in fact the verb evperwta,w (eperotao) is used of legal investigations or interrogations.
8. In this case, the disciples are to be commended; when one does not understand a particular teaching, it is wise to seek further clarification on the matter at hand.
9. However, every believer must then be willing to accept the explanation that is offered, rather than continuing to hold to some erroneous viewpoint, or remain in ignorance.
10. Although Matthew records their approach to Jesus in the form of a question (Matt. 17:10), the form in which Mark records their address to Jesus is a pointed statement.
11. There may very well be a sense here in which the apostles believe that they have caught Jesus in some theological error; they were questioning Him, but doing so by making assertions about the theology of the Scribes.
12. This again demonstrates that even the most notable of the apostles manifested considerable arrogance, were willing to argue their points to Jesus, and were somewhat sympathetic to the views of the Scribes and Pharisees. Matt. 15:12
13. Elijah occupied a very prominent place in Jewish thinking and theology, which was based on his mysterious rapture apart from death, and the prophecy regarding his return to planet earth. Mal. 4:5
14. Elijah was viewed as being taken apart from death as a reward for his zeal for the Law of God, which later gave rise to the idea of his sinlessness; however, the New Testament refutes any suggestion of Elijah being sinless. James 5:17
15. One view of Elijah was that he was a Messianic figure, who was to prepare the divine way for the heavenly King. Mal. 3:1
a. It was believed that he would purify the priesthood (Mal. 3:3-4), establish peace among families (Mal. 4:6), and mitigate the wrath of Lord. Mal. 4:5,6b
b. In the non-canonical book of Sirach (a.k.a. Ecclesiasticus), Elijah was also believed to have the task of restoring the tribes of Israel; this same view is found in later Rabbinical writings, which see Elijah as a Gadite, who would come as a military deliverer to overcome the nations for Israel. cf. Isa. 49:5-6
16. Another view of Elijah was that he was going to return as the High Priest; this view seems to have found its roots in the book of Zechariah. Zech. 4:1ff

a. This is also a common view in the literature of the Talmud, in which the two Anointed Ones were understood to be High Priest and the Anointed Prince of the House of David (Messiah).

b. This identification caused the Rabbis to ascribe Elijah to a priestly line, and see him as the High Priest of the Messianic period.
17. However, the more widespread, common belief was the view that saw Elijah as the forerunner of the Messiah, rather than the forerunner of God.
a. This is attested in the pseudepigrapha, which indicates that Elijah will appear with Enoch before the parousia of Messiah. “And the men who have been taken up, who have not tasted death from their birth, shall appear. Then shall the heart of the inhabitants of the world be changed, and be converted to a different spirit. For evil shall be blotted out, and deceit extinguished;” 2 Esdras 6:26-27
b. Barclay also cites a Rabbinic tradition that Elijah would come exactly three days before the Messiah.

18. It is this specific view that the apostles address to Jesus; however, their question does not relate to the prophecy in Malachi as much as it relates to the current theology of the Scribes, which these three accepted.
19. In this case, the prevailing theological view was correct, since it espoused the truth that Elijah would come first.

20. The presence of Elijah on the mountain, and Jesus’ reference to resurrection indicated to the apostles that the Kingdom was imminent (what they already thought).

21. However, if the Kingdom/Messiah was to be introduced by Elijah, and Jesus was the Messiah (which was the view of the apostles), then why did Elijah only appear to these four men and why did he not remain with them?

22. In short, their understanding of the person of Elijah and his relationship to the idea of resurrection and the Kingdom left them in a state of confusion.

a. If Messiah was already present on the earth, and Elijah must precede Him, why was Elijah not present, and restoring everything?

b. Alternately, if Elijah had just been present, and then left, did that indicate that there was going to be a future reappearance?

c. Thirdly, if the appearance of Elijah at the transfiguration had been the fulfillment of his prophesied return, why would there be any need for the Son of Man to suffer?

23. Mark uses a somewhat unusual verb to record Jesus’ response to the repeated questions of the apostles; the verb fhmi, (phemi) is derived from the verb fa,w (phao), which means to bring something forth into the light.
24. It has the idea of making something clear to the understanding, communicating the truth in such a way as to leave no room for not understanding in the mind of the hearer. Matt. 4:7, 19:21
25. Thus, Jesus agreed with the prevailing view that Elijah would indeed make a future return, and made His position quite clear to the apostles.

26. The problem that the apostles had (as well as everyone else at that time) was that they had no room in their theology for a suffering Messiah, and did not understand the time lapse between the First and Second Advent.

27. The reality was that Elijah does indeed come first; however, his role as the one that would restore all things did not mean what the apostles (and others that believed it) thought it meant.

28. Jesus’ response contains two distinct parts, and the first clause is straightforward; it basically asserts that the teaching of the Scribes is correct on that one point, and summarizes the various functions of Elijah when he returns. Mal. 4:6

29. Mark uses the particle me,n (men), which acts as a particle of affirmation when it is used alone in a sentence; it has the sense of indeed or surely.
30. His response indicates that it was quite true that Elijah would appear first; however, the appearance about which Malachi prophesies means first, before the Millennial Kingdom, not before the appearance of Messiah in history.
31. Jesus continues His response (the particle me,n is used to suggest that Jesus is not simply affirming what the Scribes have taught, but implies some further statement), which focuses on other aspects of the Word of God that the Scribes and apostles had clearly neglected.
32. Jesus essentially tells these men that their understanding is right, as far as it goes, but that there are other issues to consider when attempting to harmonize Old Testament prophecies about Elijah, Messiah, and the Kingdom.
33. It is evident that Elijah’s ministry will be to restore all things, in the sense of turning the positive volition of the Jews back to the Lord (Mal 4:6); since this has not happened, it cannot mean that the Kingdom is ready to be established.

34. Jesus obviously envisions the coming of Elijah to be a future event, since the verb avpokaqista,nw (apokathistano--restore) is a future active indicative. Matt. 17:11
35. Very much like the religious teachers of that day, who conveniently ignored passages that disagreed with their interpretation, the apostles were guilty of rejecting that which did not fit with their preconceived views.

36. They did not want to believe that Messiah would be rejected by His own people, and so ignored the various prophecies that pointed to that eventuality. Ps. 22:6-8,12-18 118:22; Isa. 49:7, 50:5-7, 52:13-14, 53; Dan 9:26

37. The fact that Jesus directs them to the Word of God indicates that this information had been recorded in the past, and was freely and readily available; therefore, those that did not accept these things were guilty of either ignoring or rejecting the Word of God.

38. Their ignorance or rejection of certain prophecies left them in the dark as to what was actually taking place at that time in history.

39. Failure to accept certain teachings that may be difficult, uncomfortable, or unpleasant likewise leaves the believer in a state of confusion about the events of history, current events and future events as well.

40. Normally, when the particle me,n (men) is used, it is followed by the conjunction de, (de), which is often used to add a further statement; in this case, it does not.
41. Rather, Jesus somewhat enigmatic reply adds His unique view to the very obvious statement about Elijah, challenging the apostles to broaden their thinking to consider issues that the Scribes did not address.
42. It is evident that Jesus’ question does not relate to the subject of Elijah at all, but rather to the subject of the Son of Man and His treatment at the hands of those that would abuse and reject Him.
43. While one may wonder about the connection in Jesus’ thinking between the prophecy about Elijah and the predicted sufferings of the Son of Man, the resolution to these matters will be found in the verse that follows.
44. In providing this answer, Jesus reminds the apostles that the Scriptures are always the final authority in theological matters; therefore, if the understanding of the disciples does not allow for a suffering Messiah, they must be willing to reconsider their views, and submit their thinking to what the Word of God teaches.
45. Therefore, Jesus’ question is designed to get the apostles to focus on conflicting doctrines, and ask them how these things can be reconciled.

46. In this case, they are focusing on the return of Elijah prior to the Day of the Lord, while Jesus is seeking to orient them to the far more important and near prophecies that will be fulfilled within the coming months.

47. Jesus makes it explicit that His future is going to involve suffering many things and being treated with contempt.
48. Although Jesus does not go into detail as to what the many things will involve, the context of Jesus previous teaching on this matter indicated that those sufferings would culminate with His death. Mk. 8:31

49. The verb evxoudene,w (exoudeneo) is used only here in the New Testament, and means to demonstrate by one’s attitude or manner of treatment that the object or person in view has no merit or worth.
50. This appears to be alternate form of the verb evxouqene,w (exoutheneo), which also expresses the fact that one has no use for something or someone; the object in view is regarded as being beneath consideration.
51. Both terms convey the idea that the person under consideration is regarded as being of no significance or value and is therefore worthy of being treated with shameful contempt.
9:13 "But I say to you that Elijah has indeed come, and they did to him whatever they wished, just as it is written of him." {avlla, (ch)--le,gw (vipa--1s)--su, (npd-2p)--o[ti (ch) content of speech--kai, (ab) indeed, nevertheless--VHli,aj (n-nm-s)--e;rcomai (vira--3s) has come--kai, (cc)--poie,w (viaa--3p) they did--auvto,j (npdm3s) to him=Elijah--o[soj (apran-p) as many things, the types of things--qe,lw (viia--3p) what one desires, wants, wishes, wills--kaqw,j (cs) even as, exactly as--gra,fw (virp--3s) it is written--evpi, (pa) about, concerning--auvto,j (npam3s) Elijah}

Exposition vs. 13

1. This entire conversation revolves around the current understanding of the prophecies about Elijah, and the fact that the apostles could not reconcile the apparent success prophesied of Elijah and the recent revelations about the sufferings of the Son of Man.

2. Jesus has made it plain that the proper understanding of the prophecies about Elijah did not preclude the concept of the suffering and death of Messiah.

3. The apostles have made the same mistake that many have made when they are confronted with new information that challenges their preconceived views of God’s plan.

4. Although there is a tendency to believe that the communicator must somehow be incorrect, the fact is that they must recognize that Jesus knows much more about all this than they do.

5. Nevertheless, they will continue to hold to their own views, even in the face of very pointed and repeated teaching about this same subject. Mk. 9:31-32, 10:33-34

6. Jesus counters their views by using the strong adversative conjunction avlla, (alla—but), coupled with His own dogmatic assertion about Elijah.
7. In this statement, the conjunction kai, (kai—and, but, even, also) is used to introduce a fact that is viewed as noteworthy, unexpected, or surprising; it may be translated as in spite of that, or nevertheless.
8. One problem that the disciples faced in reconciling Jesus’ teachings with their own views is that the Old Testament prophecies did not make any allusion to the suffering or rejection of Elijah.,

9. The prophecy in Malachi certainly suggests a successful ministry that would provide for the repentance of Jewish society at large, which would avert God’s judgment and complete destruction. Mal. 4:5-6

10. There is nothing in that passage that provides any expectation of martyrdom for Elijah, nor was that view part of the contemporary Jewish expectation for Elijah.

11. When one is faced with Jesus’ direct statement that Elijah has indeed come, he must determine whether or not Jesus is speaking of resurrection, resuscitation, or something else.

12. In this case, He is not speaking of bodily resurrection, nor of resuscitation; the basis for His statement is not found in any explicit biblical prediction, but in a typological understanding of Elijah and his ministry.

13. That Elijah had not received bodily resurrection should be obvious, since Christ Himself is the firstborn from the dead, and the One that has first place in all things. Col. 1:18

14. During the interview that the religious leaders conducted with John the Baptist, he clearly indicated that he was not Elijah; this rules out resuscitation as well. Jn. 1:21

15. If one is to hold to the view that John the Baptist was actually Elijah, then one has to accuse John of intentionally lying about his identity.

16. However, if John the Baptist was lying about that fact, how can the reader presume to believe that he is being honest about anything, including the denials that he was the Christ or the coming Prophet? Jn. 1:20-21

HoweverHowever
17. The Gospel of Luke records the fact that John the Baptist was sent specifically as a forerunner of Messiah, but only in the spirit and power of Elijah. Lk. 1:17

18. This indicates that similar views, functions, and actions as were observed in the life of Elijah would also characterize the forerunner of Messiah.

a. Elijah and John both appeared at a time in the history of Israel when the nation was characterized by unbelief and the rejection of God’s plan. IKings 16:29-33; Matt. 3:7-10

b. His very appearance, the manner in which he dressed and conducted himself, was clearly reminiscent of Elijah’s style. IIKings 1:8; Mk. 1:6

c. His primary ministry was conducted in the wilderness, just as a significant portion of Elijah’s ministry was. IKings 17:3-6; Matt. 3:1

d. Both men exhibited a passion for the plan of God, which was manifested by their faithfulness to do what God commanded them to do.

e. Both Elijah and John the Baptist came into conflict with the royal house; Elijah’s confrontation with Ahab and Jezebel prefigured John’s confrontation with Herod and Herodias.

f. Both faced a significant crisis of faith, from which they apparently recovered. IKings 19:1-19; Matt. 11:1-6

g. Both men faced situations in which a weak male was in power, but was dominated by an aggressive and negative female; both men faced the threat of death from a hostile, negative, manipulative female. IKings 19:1-2; Mk. 6:19

h. Both were ultimately unsuccessful in their ministries, even though the Jews recognized both to be prophets. IKings 18:22; Matt. 14:5

19. One big difference between Elijah and John the Baptist is that Herodias succeeded where Jezebel failed; this accounts for the very different ways in which these two men entered Ph3. IIKings 2:11; Mk. 6:27

20. Although Mark does not provide an explicit identification of John the Baptist with Elijah, there is little doubt that he intended his readers to draw that conclusion; Matthew records the fact that the apostles did grasp what Jesus meant. Matt. 17:13

21. Therefore, Jesus’ words, which implicitly identified John the Baptist with Elijah, are designed to force their minds away from what they had seen on the mountain the night before.

22. Rather, whatever prophecy they thought had been fulfilled with the appearance of Elijah on the mountain had, in fact, already been fulfilled in John.

23. This brings up the question (hypothetically) as to what would have happened had the nation responded favorably to the ministry of John the Baptist accepted Jesus as the Messiah and had turned to Him in faith.

24. As Jesus makes plain, had the Jews accepted Jesus as their Messiah at the First Advent, John the Baptist would have fulfilled the ministry of Elijah, and Jesus would have established the Kingdom; however, via omniscience, God knew that the Jews were going to remain in unbelief. Matt. 23:37-38

25. This provides a situation in which the historical Elijah can reappear in human history at a later date, as the forerunner of the Day of the Lord. Zech. 4:12-14; Rev. 11:3-4

26. Whatever popular success John the Baptist had among the people was very brief; in fact, when the object of his teaching (Jesus Christ) arrived on the scene, most rejected both of them.

27. The religious establishment ultimately rejected both John the Baptist and Jesus, finally admitting that they did not consider John the Baptist to be a prophet at all. Matt. 21:25-26

28. Although the reader already knows about the fate of John the Baptist, this is the first time that Jesus has identified His coming sufferings with those of His forerunner.

29. This typological interpretation was something that forced those that heard it to consider the ministry of Messiah in terms of the ministry of suffering and death that John the Baptist had endured.

30. As Lane has observed, “The startling character of this identification needs to be appreciated. The secret of Jesus’ messianic vocation, conditioned upon suffering as well as exaltation, leads to the disclosure of John’s vocation as Elijah.”

31. This would have been offensive to the average Jew, since it was incongruous and offensive to think that the coming Elijah was actually an imprisoned, murdered prophet.

32. As Wink has noted, “This identification cannot be said to be a simple apologetical retort to the Jewish protest that Elijah must come first, since Jesus’ answer is just as offensive as the statement that this crucified Jesus is the Messiah, but it operates on the same assumptions.”

33. Jesus’ declaration that they did to him whatever they wished does not provide an explicit account of the things that they did; however, it certainly has to include the manner in which both the religious and political establishment treated John.

34. The religious establishment was forced to acknowledge John the Baptist, but only because the masses at large tended to hold him in high regard.

35. The political establishment was willing to violate John’s rights, arrested him without cause, and ultimately beheaded him without sufficient legal reason or right to do so.

36. Matthew makes it explicit that those in power did not recognize him; they had no understanding of the prophetic realities unfolding before their unbelieving eyes. Matt. 17:12

37. Matthew also records the fact that with this radical interpretation of the Bible and current events, Jesus now explicitly ties His own suffering and rejection to that of John the Baptist

38. Jesus had been instructing the apostles that suffering was going to be necessary; the experience on the mountain was designed to show them that the suffering did not mitigate the future glory of Messiah.

39. In fact, as will continue to be made plain, the sufferings of Christ were the very path that led to the prophesied glory. Lk. 24:25-26

40. The final statement of verse 13 has caused a good deal of trouble for interpreters, since the only mentions of John the Baptist in Old Testament prophecies did not involve suffering or martyrdom. Isa. 40:3; Mal. 3:1

41. Additionally, if one attempts to apply the statement to Elijah, it is equally problematic; there is also no mention in the prophetic word of Elijah’s suffering or death. Mal. 4:5-6

42. This forces the apostles to acknowledge that Jesus is certainly interpreting current events in ways that were not immediately obvious from the Word of God.

43. This is an important point for those that desire to gain a full understanding of God’s plan; while one is required to validate his doctrines with proof (texts from the Bible), there are doctrines that cannot be substantiated in this way.

44. Nevertheless, they are still true doctrines; however, they are only revealed to those that are positive and desire to know the truth.

45. Some examples include the doctrine of the Trinity, and the doctrine that Satan is currently free on the basis of his appeal; while neither of these have a “proof text”, they are evident to the serious student of the Bible.

46. What Jesus knew was that if Israel was going to reject the prophesied forerunner of Messiah, they were going to reject the Messiah as well.

47. Although Matthew indicates that these three men understood that Jesus was referring to John the Baptist, it is unlikely that they followed His reasoning, or that they concluded that Jesus would face the same treatment at the hands of the political and religious authorities. Matt. 17:13

48. Jesus knows that the die has been cast; the religious leaders are already conspiring to kill Him, and the people at large have rejected Him and His message. Ps. 118:22; Isa. 53:3

49. As it will turn out, Elijah will actually return to the planet, and will fulfill the ministry ascribed to him in Malachi; however, he will also face rejection and murder just as John the Baptist and Jesus did. Rev. 11:7-10

9:14 When they came back to the disciples, they saw a large crowd around them, and some scribes arguing with them. {kai, (cc)--e;rcomai (vpaanm-p) having come--pro,j (pa) toward--o` maqhth,j (n-am-p) the other nine--ei=don (viaa--3p) they saw--o;cloj (n-am-s)--polu,j (a--am-s) great, much, large--peri, (pa) around--auvto,j (npam3p) the nine--kai, (cc)--grammateu,j (n-am-p) legal experts, Scribes--suzhte,w (vppaam-p) 10X, to seek with, in this context, debate, argue--pro,j (pa) toward, with--auvto,j (npam3p) the nine}

9:15 Immediately, when the entire crowd saw Him, they became excited; and as they were running up to Him, they were greeting Him. {kai, (ch) not translated--euvqu,j (ab) on their arrival--pa/j (a--nm-s)--o` o;cloj (n-nm-s)--ei=don (vpaanm-p) having seen--auvto,j (npam3s) Jesus and the other three--evkqambe,w (viap--3p) 4X, to be moved into an intense state of emotion, to be agitated or excited--kai, (cc)--prostre,cw (vppanm-p) 3X, to run toward, temporal, as they were running--avspa,zomai (viin--3p) to greet, to welcome--auvto,j (npam3s) him=Jesus}

9:16 And He asked them, "Why are you arguing with them?" {kai, (ch)--evperwta,w (viaa--3s) to ask, to inquire--auvto,j (npam3p) antecedent is unclear; could be the nine, the Scribes (subject of same verb in vs. 14), or the crowd as the nearest grammatical antecedent--ti,j (aptan-s) which, why, what--suzhte,w (vipa--2p) to debate, argue--pro,j (pa)--auvto,j (npam3p) if Scribes are the ones being questioned, this refers to the disciples; if the disciples are the ones being questioned, refers to the Scribes}

Exposition vs. 14-16

1. As Jesus and the three (likely somewhat shaken and very confused) apostles descend the mountain on the next day, they are confronted with somewhat of a mob scene.

2. There have been few references to crowds since the feeding of the 4000 (Mk. 8:1-8), and the brief mention of a crowd of unexplained origin following Peter’s confession. Mk. 8:34

3. As we will find out in the upcoming verses, this crowd appears to have gathered as a direct result of an exorcism gone bad. Mk. 9:17-18

4. The racial component of the crowd is conditioned upon the location of the Mount of Transfiguration, since Mount Hermon was in Gentile territory, and Mount Meron was actually in Galilee.

5. The presence of the Scribes does nothing to help resolve the issue, since these men would often travel throughout Israel and other nations; they would seek proselytes (converts to Judaism), educate the Jews they encountered (in Pharisaic legalism), and were the apostles of the religious establishment. Matt. 23:15

6. Additionally, we know that the Scribes were the enforcers of the Sanhedrin at large and the Pharisees specifically; they would regularly show up where Jesus traveled.

7. There is little doubt that they were continuing to gather information, with which they might be able to discredit Jesus, or charge Him with some crime against the religion of the Jews.

8. That the Scribes were arguing and disputing with the disciples should not be unexpected; the religious leaders had demonstrated a willingness to attack Jesus and His disciples as well. Mk. 2:16,18,24, 3:6, 7:1, 8:11, 10:2

9. In this case, it would seem that the dispute centered on the inability of the nine apostles to cast the demon from a demonized boy.

10. In fact, the failure of the apostles is what sets this portion of Mark’s account apart from other stories of healing and exorcism that have been recorded previously. Mk. 6:12-13

11. Apart from two healings of the blind, which are the only healings recorded during this section as Jesus prepares for the final approach to Jerusalem, this exorcism is the only account of Jesus’ power and authority being exercised toward individuals. Mk. 8:22ff, 10:46ff.

12. While Jesus does continue to perform miracles on a sporadic basis, the emphasis here is not on the reactions of the crowds, as much as it is on the failure of the disciples and what they can potentially learn from it.

13. Jesus had made the concept of discipleship a much larger part of His teaching, a concept that His apostles do not yet fully understand or embrace.

14. They are gradually going to be familiarized with all that is involved; however, the lessons they learn, like the one in this chapter, will often be learned as a factor of recognizing their inadequacy and lack of understanding. Mk. 9:28-29,33-34,38-39, 10:10,13,26,38,41ff

15. As mentioned previously, the transfiguration was a temporary, mountain-top event, and there was no residual evidence that Jesus was anything other than an ordinary man.

16. This is evidenced by at least three things; first, there is no mention by any of the Gospel writers that any trace of the glory of God remained as it did with Moses. Ex. 34:29-30

17. Secondly, when the crowd saw Jesus come into view, they do not respond in any way that would suggest that He looked materially different; thirdly, there would be no need to command secrecy if everyone could see that Jesus was materially different.

18. Although Mark uses a relatively rare verb evkqambe,w (ekthambeo—to experience some emotion, to be excited) to describe the crowd’s initial response upon seeing Jesus, the reader is not told what their immediate motivation was.
19. The sense of being amazed, as the New American Standard translation has it, does not seem to fit the context, since Jesus has done nothing at that point that would call forth that type of response.
20. Some have suggested that the excitement of the crowd was due to the fact that they believed that Jesus was going to resolve the dispute between the Scribes and His disciples; however, they are more likely exhibiting the emotional excitement that one would expect of a group that thought Jesus could do what His disciples had been unable to do.

21. As the crowd moves toward Jesus, they exhibit that they are glad to see Him, greeting Him and welcoming Him to their area.

22. At this point, Jesus asks a question, which was likely directed toward the nine apostles that had remained behind; it is clear that the grammar is somewhat ambiguous here, since the term crowd is the nearest antecedent.

23. However, there is no evidence that the crowd had been involved in the dispute; nevertheless, they were certainly interested spectators.

24. It makes more sense that Jesus would address His question to His disciples rather than the Scribes; as such, the question likely had a mild element of rebuke since Jesus had previously told the apostles to leave the Scribes and Pharisees alone. Matt. 15:14

25. The presence of the Scribes suggests that they had been privy to the attempted exorcism, and may have attacked the disciples about their authority for doing such things.

26. This seems to have been an isolated incident, which will be confirmed by the testimony of the man in the crowd that was about to answer Jesus; the apostles did not begin any sort of healing or deliverance ministry in Jesus’ absence.

27. It seems evident that the man had brought his son to Jesus, who had been absent from the other nine apostles for a period of about 15-18 hours; this presumes that He ascended the mountain the previous evening around dusk, and arrived back by 10 AM the next morning.

28. When Jesus was not available, he likely sought the aid of the apostles; there was no reason for them to refuse, since they had engaged in successful exorcisms in the past. Mk. 6:13

29. Given what we know of the aggressive nature of the apostles, it would not be surprising if they took the initiative and began to deal with the boy on their own, confidently presuming that this would be another simple victory for them.

30. When they proved to be unable to handle the situation, the Scribes would likely have taken that opportunity to attack them, ridicule their failure, and malign their Master.

31. One would expect that the apostles told the man that they had experience in this area and that Jesus’ presence was not required.

32. As the incident unfolds, they will find out that they were completely wrong about how this was going to go; their failure gave the Scribes reason to attack, and expose the apostles as spiritual frauds.

33. At this point, the nine apostles had to be pretty upset; they had been bested in a contest of power by a demon, they had been embarrassed by their failure in front of the crowd that had assembled, and they had to endure the public criticism of their opponents.

34. Add to this the fact that Jesus now reappears and asks for an immediate explanation about what had been transpiring; they now have to relate their failure to Jesus before the assembled group.

35. Neither the Scribes or the apostles play any further role in this incident, and the reaction of the crowd is the only further thing mentioned of them. Mk. 9:25-26

36. Many have noticed that the Scribes do not apparently respond to all this, but there is no reason for them to do so; they have had their moment of victory over the apostles, but did not appear to be willing to confront Jesus (wise move).

 9:17 And one of the crowd answered Him, "Teacher, I brought You my son, possessed with a spirit which makes him mute; {kai, (ch)--avpokri,nomai (viao--3s)--auvto,j (npdm3s)--ei-j (apcnm-s)—evk (pg)--o` o;cloj (n-gm-s)--dida,skaloj (n-vm-s) Teacher--fe,rw (viaa--1s) to bear, carry, bring--o` ui`o,j (n-am-s)--evgw, (npg-1s)--pro,j (pa)--su, (npa-2s)--e;cw (vppaam-s) causal part. because he has--pneu/ma (n-an-s)--a;laloj (a--an-s) 3X, mute, unable to speak, lit. a mute spirit}
9:18 and whenever it seizes him, it throws him down. and he foams at the mouth, and grinds his teeth and stiffens out. I told Your disciples to cast it out, and they could not do it." {kai, (cc)--o[pou (cs) where, when--eva,n (qv) with the previous conjunction adds element of uncertainty, whenever, whereever--auvto,j (npam3s) him=the boy--katalamba,nw (vsaa--3s) 15X, to make something one’s own, to win, to attain, to take control of someone by any means; note, the demon is the subject, although that term is actually neuter--r`h,gnumi (vipa--3s) 7X, lit. to break apart, to tear into pieces--auvto,j (npam3s) the boy, “his body”--kai, (cc)--avfri,zw (vipa--3s) 2X, to foam at the mouth, to slobber uncontrollably--kai, (cc)--tri,zw (vipa--3s) 1X, to make a shrill cry, used of any sharp, unpleasant sound; when used with teeth, to grind or gnash them--o` ovdou,j (n-am-p) tooth, teeth--kai, (cc)--xhrai,nw (vipp--3s) lit. to stop the flow of fluid, to dry up; used of bodies, to become stiff or rigid--kai, (cc)--ei=pon (viaa--1s) I said, asked, told --o` maqhth,j (n-dm-p)--su, (npg-2s)--i[na (cc) that, in order that--auvto,j (npan3s) him, it, the demon--evkba,llw (vsaa--3p) to cast or throw out--kai, (ch)—ouv (qn)--ivscu,w (viaa--3p) to have power or might, to be strong, competent, able to prevail}

Exposition vs. 17-18

1. The three Synoptic accounts of this incident vary dramatically from one other, as they each present this event unfolding in a different way.

2. Mark has the crowd seeing Jesus and rushing to Him, with Jesus taking time to question the nine apostles about what had been going on; He is then answered by a man from the crowd.

3. Matthew’s account mentions nothing of the conflict between the Scribes and the apostles, but records the fact that a man comes forward from the crowd and falls on his knees in front of Jesus. Matt. 17:14

4. Luke’s account has the crowd coming toward Jesus, and one man from the crowd shouting out to Him; again, no mention of the conflict with the Scribes. Lk. 9:38

5. All three accounts agree on the fact that the disciples had attempted to deal with this situation and were not able to perform the exorcism successfully. Matt. 17:16; Mk. 9:18; Lk. 9:40

6. Putting all this together, it would seem the event unfolded as follows:

a. A man brings his demonized son to Jesus, wanting Him to exorcise the demon that possessed his boy; it turns out that this was his only son, adding to the pathos of the situation. Lk. 9:38

b. Since Jesus was not present, the man asked the apostles to intervene on his son’s behalf and cast out the demon. Matt. 17:16; Mk. 9:18; Lk. 9:40

c. The apostles were not spiritually strong enough to handle this particular demon, who may have been the most powerful demon that they had confronted to that point.

d. When they later privately asked Jesus about the reason for their lack of success, He indicated that the basic problem was their lack of faith, which was manifested by a lack of reliance on God in prayer. Matt. 17:20; Mk. 9:29

e. Jesus Christ and the three apostles are descending from the mountain, and become aware of an loud disturbance in the midst of a crowd that had assembled.

f. The crowd sees Jesus and rushes toward Him, forgetting for the moment the arguing Scribes and apostles.

g. The apostles join the crowd and move toward Jesus, as He certainly continues to approach them; when He is close enough to the apostles, He asks them what had been happening.

h. As Jesus and the crowd approach each other, people are likely talking excitedly, and one man comes forward about the time Jesus questions His disciples.

i. He likely begins his loud request from within the crowd, but then comes forward and falls on his knees in front of Jesus; it is at this time that he answers Jesus’ question, and asks Him to address the situation.

7. Therefore, before the apostles could respond to Jesus’ question, the father of the boy explained to Him what had been happening.

8. Like the previous incident near Tyre, there is no indication as to what caused the child to become possessed in the first place; therefore, speculation about the cause of the possession does not serve the interpreter.

9. The man approaches Jesus, addressing Him with a respectful title, makes his very emotional appeal, and explains the reason for the conflict between the apostles and the Scribes.

10. The use of the term dida,skaloj (didaskalos—teacher) was a title that was used of Jesus by His disciples and by those that were outside the body of disciples. Mk. 5:35, 10:17, 12:13-14
11. The fact that His disciples used the term should not be considered unusual; however, the fact that Gentiles and His enemies used it would tend to indicate that this had become the general title by which Jesus had become known.
12. Mark’s is the only account that makes it explicit that Jesus had been the object of his search; the man did not seek the apostles initially, but settled for the “second-string”, who likely assured him that there would be no problem.

13. Throughout this account, the man consistently refers to his son’s problem in terms of demon possession, rather than in medical terms.

14. It is clear that his symptoms correspond in many ways to the symptoms of an epileptic seizure, which causes many interpreters to teach that this was really a medical issue.

15. Nevertheless, all three Synoptic accounts relate the incident as an exorcism; while Matthew uses the verb selhnia,zomai (seleniazomai), which literally means to be moon struck, or to be a lunatic, Luke (who is a physician) only relates the story in terms of possession.
16. The only other use of that verb, which only occurs twice in the New Testament, would suggest that there was a distinction between the physical manifestation of epilepsy, and that of demon possession. Matt. 4:24
17. One should bear in mind that the term is used by the boy’s father, who is certainly not in the medical profession, and Matthew only records what the man said; this does not demonstrate that the diagnosis was Matthew’s or that it was inspired. Matt. 17:15-16
18. It is clear that the ancient world did not possess the technology we have today, and that knowledge of brain function (and many medical conditions) was far more limited.
19. Therefore, to attribute some illnesses to demonic forces might occur just as often as one might mistake demonic possession for physical maladies.
20. This knowledge should cause believers to avoid the two extreme positions when it comes to physical illness and demonic activity; the first is that all records of demonic possession were merely rudimentary ways of describing physical problems that were not understood.
21. The second error would be to attribute all epilepsy (or anyone that exhibits epileptic symptoms), or other types of afflictions to demon possession.
22. Some interpreters have recognized that rather than a single disease, epilepsy is a symptom that occurs when electrical activity in the brain has been disrupted; that would certainly suggest that there is more than one possible cause (including demon possession).
23. Interestingly enough, Hippocrates (460-370 BC) flatly denied that epilepsy should ever be attributed to supernatural causes, while Aretaeus (a physician of Luke’s time) admitted the possibility of the disease being caused by demonic agency.
24. The symptoms the man describes are given in terms of a spirit seizing control of his son and the violent effects that could be observed and heard.

25. The first thing that is surprising is that the demon is described in terms of being a mute spirit, since Luke indicates that the boy would scream unexpectedly.
26. However, whatever sounds he uttered seem to be initially confined to the moment in which the demon would take control of his host; following that, the boy would become unable to speak.

27. Although some have suggested that the term mute spirit means that the demon could not speak, there is nothing in the Bible that suggests such limitations for angels or demons.

28. Although the grammar of Luke (Lk. 9:39) does allow for the fact that the demon was the one screaming (since demons can control the vocal chords of those possessed; Lk. 4:33-34), the four uses of the pronoun auvto,j (autos—him) all refer to the boy, but the subject of the verb screams is not explicit.
29. In either case, when the attack commenced, there was a sudden shriek that indicated that the demon was having his way with the child.
30. Luke indicates that the boy would then begin to exhibit symptoms of violent shaking; Luke uses the verb spara,ssw (sparasso),which means to handle roughly, to shake or pull with force, or to convulse.
31. Mark uses a term that has likely been confused with another verb; most have taken the parsing of the verb as a form of the verb r`h,gnumi (hregnumi), which literally means to burst open, or tear to pieces. Mk. 2:22; Matt. 7:6
32. Many have wondered if the verb should not be understood as a form of r`a,ssw (hrasso), which more properly means to throw to the ground; Thayer notes a couple of examples in which this verb is used of a wrestler throwing his opponent.
33. In this case, it seems best to understand it in this sense, just as the New American Standard has rendered it; this indicates that when the spirit took possession, he would slam the boy to the ground and the child would begin convulsing.
34. Both Mark and Luke agree that this activity was accompanied by foaming at the mouth, which can occur during more intense seizures; however, most epileptic seizures are not accompanied by this symptom.
35. Mark also mentions that the boy would grind his teeth, which is another symptom of the disruption of the brain activity that occurs during some epileptic episodes.
36. Mark’s final comment is rendered in the New American Standard as he stiffens out; however, the verb xhrai,nw (xeraino) literally means to become dry or withered. Mk. 4:6
37. It has been used previously to refer to the condition of the man with the withered hand (Mk. 3:1), which would focus more on the idea of paralysis or immobility; this may communicate the idea of rigidity.
38. Luke adds a final detail to the condition of the boy, as the man explains that the demonic attacks were frequent and debilitating.
39. Luke uses the verb suntri,bw (suntribo) to describe the overall effect of these attacks; the verb is a strong one and means to destroy something by smashing, crushing, or shattering it. Lk. 9:39; Rev. 2:27
40. It has the sense of subduing or destroying someone psychologically or physically by means of severe mistreatment and abuse; the types and extent of the abuse are recorded later by Mark. Mk. 9:22
41. Again, we see the very destructive nature of demons, who desire to inflict bodily pain, emotional torment, and spiritual slavery upon their human host. Mk. 5:1ff
42. Matthew continues to record the incident from the apparent perspective of the father, who continues to speak in terms of physical disease, and uses the term cure to describe his request to the apostles. Matt. 17:16
43. Nevertheless, even in that account, the final disposition of the matter is recorded in terms of casting out the demon. Matt. 17:18; Mk. 9:26; Lk. 9:42
44. The father finally informs Jesus that he had made a request of Jesus’ disciples (in Jesus’ absence) to rid the boy of the demon, and they had not been able to eject the demon from its host.
45. Although both Matthew and Luke are slightly more charitable about the failure of the disciples, Mark is explicit about the fact that the failure was due to a lack of power.
46. Matthew and Luke use the verb du,namai (dunamai—to be able), which means to possess the capability for doing something, to be able to do it.
47. Mark uses the verb ivscu,w (ischuo),which focuses on the idea of having power, might, or strength; it can mean to be in control, to have power over something or someone.
48. The use of this term indicates that they had been in a power struggle with the forces of darkness, and the apostles had been bested by a superior force.
49. This would be the view of everyone present, and would suggest to the crowd and the Scribes that the apostles were frauds (as was Jesus their leader), and did not have the power to do what they said they could do.

50. There is little doubt that the disciples had enjoyed tremendous success in matters like this on previous occasions; however, they have become somewhat complacent in their attitude, being so overly confident in their own authority and abilities that they did not consult God. Mk. 6:13

51. They likely viewed themselves as experts in cases like this, and their arrogant presumption had now eventuated in their public failure and humiliation.

52. This will teach them the very important lesson that there is no place for such presumptuous assumptions, and God’s power is not available at the whim of any individual.

53. The apostles needed to learn (or at least to be reminded) the lesson that their authority is derived from Jesus’ authority, Who Himself always relied on God as the source of His power. Jn. 5:26-27, 10:18, 17:1-2

54. This painful lesson, which is designed to humble the apostles, is one of the many they will have to experience, as Jesus seeks to retrain them with the principles that govern the Kingdom.

55. All believers should take this to heart, and learn from the failure of the apostles; there is no place for arrogance, and those that claim to be disciples of Jesus should manifest it by their humility and reliance upon God. Ps. 10:17; Matt. 11:29: IPet. 5:6

9:19 And He answered them and said, "O unbelieving generation, how long shall I be with you? How long shall I put up with you? Bring him to Me!" {de, (ch)--o` (dnms) He--avpokri,nomai (vpaonm-s) having judged, responded--auvto,j (npdm3p) to them--le,gw (vipa--3s) He says---w= (qs) exclamation of personal address--genea, (n-vf-s) those living at a given time--a;pistoj (a--vf-s), lit. without faith, faithless, unbelieving--e[wj (pg) until--po,te (abt) when, until when=how long--pro,j (pa) to, with--su, (npa-2p) you all--eivmi, (vif--1s) I will be, I will remain--e[wj (pg) until--po,te (abt) when, how ling--avne,cw (vifm--1s) 15X, to regard with tolerance, to exercise self-restraint toward, to endure, put up with--su, (npg-2p) you all--fe,rw (vmpa--2p) bear, carry, bring--auvto,j (npam3s) him, the boy--pro,j (pa) to--evgw, (npa-1s) Me}

Exposition vs. 19

1. Jesus’ experience should be an object lesson to believers that the “mountain top” experience is transient (however blessed it may be), and will be followed by a return to the normal elements of the Christian way of life.

2. The greatest blessings and manifestations of God’s presence will inevitably end; the realities of conflict, persecution, and negative volition are inescapable once one descends back from the peak into the real world.

3. There can be little doubt that Jesus was not pleased with the situation He encountered upon His descent from the Mount of Transfiguration.

4. His righteous indignation erupted into a verbal condemnation, which extended beyond those that were in the immediate vicinity.

5. As Jesus confronts the chaotic and combative situation, He makes a mental attitude assessment of what He is seeing and hearing, and responds in a manner that might seem to some to be somewhat out of proportion to the situation.

6. However, as will be made clear by His comments, Jesus Christ has had enough of the human propensity toward unbelief, which He finds here in abundance.

a. The apostles were the primary recipients of this rebuke, since they were guilty of unbelief and a lack of faith, as demonstrated in their ability to effectively deal with the demon; this fact will be confirmed shortly by Jesus Himself. Matt. 17:20

b. The man that brought the boy will admit to his lack of faith, no doubt caused to some degree by the failure of the apostles. Mk. 9:22-24

c. The Scribes are largely (if not exclusively) unbelievers, and have not exercised the necessary faith to obtain salvation; the apostles’ failure has likely intensified their unbelief and hostility toward Jesus.
d. The crowds here should not be perceived in any different way than the crowds that had been present with Jesus previously; the crowds of people are largely comprised of those seeking the miraculous, entertainment, free food and, as such, are not interested in the realities of the gospel or Ph2 doctrine.
7. Therefore, when Jesus descends from the mountain, He is confronted with various forms and degrees of unbelief that prompted Him to utter this sweeping condemnation.

8. The first matter of interpretation deals with the somewhat ambiguous term auvtoi/j (autois—to them), which may potentially be identified as the man and his son, the nine disciples, the scribes, the crowd, or all of those present.

9. Although the two uses of auvto,j (autos—them) in verse 16 are the last plural subjects mentioned, it seems best here not to limit the unidentified them at all; Jesus addresses the unbelief that He knows is present, in varying degrees, among all of them.
10. However, the lack of faith among those that were present for this event is indicative of the same unbelief of the entire generation that was contemporary with Jesus.

11. The Greek term genea, (genea—generation) refers to the sum total of those born at the same time, expanded to include all those living at a given time, and is frequently defined in terms of specific characteristics.
12. Jesus makes it plain on various occasions that He views the entire generation as a uniform mass that was comprised of people that were childish (Matt. 11:16) evil and adulterous (Matt. 12:39), and unbelieving and perverted. Matt. 17:17
13. The First Advent generation (the nation and the individuals in it) were the recipients of the most complete manifestation of God that had been offered to that point in human history. Jn. 1:14-18; Heb. 1:1-3
14. Nevertheless, when evaluated by the Son of God, the overwhelming characterization of that generation was one of a lack of faith; they rejected the plan of God, and instead embraced ignorance, apathy, hard hearts, and unbelief.

15. Rather than accepting the premise of salvation and spirituality by faith and grace, their unbelief was manifested in their continual searching for signs. Matt. 12:39

16. Therefore, Jesus condemns them, warning them that their spiritual status is one that is evil to start with, and will continue to deteriorate under demonic powers. Matt. 12:43-45

17. The nature and depth of their unbelief is oppressive to Jesus, and will eventuate in the complete destruction of the nation and the dispersion of the Jews, as they will come to experience the fifth cycle of discipline. Lev. 26:27-33; Lk. 11:50-51

18. In that regard, the language is certainly reminiscent of the language Moses uses of the Exodus Generation, which is also a prophetic indictment of the nation at large in future generations. Deut. 9:23-24, 32:5,15,20; Num. 14:11

19. Both Matthew and Luke add an additional description to the unbelief of that generation; they both use the participle of the verb diastre,fw (diastrepho), which functions as an adjective that further describes the First Advent generation.
20. The verb itself means to cause something to be distorted or deformed; it is used of objects that turn out as failures, based on the lack of skill of the workman.
21. In a moral sense, it is used of that which causes one to depart from accepted cultural, moral, or spiritual standards; thus, it means to be corrupted or perverted.
22. The verb is a perfect passive participle, and indicates that an outside agent has rendered this generation perverse; the perfect tense indicates that the state is permanent.

23. Hence, Jesus finds the same type of unbelief in Herod Philip’s domain (presuming that Jesus is still in Gentile territory) as He had found in Judea, Perea and Galilee (with very few exceptions).

24. It had not been much over a week earlier that Jesus had condemned the First Advent generation as being adulterous and sinful; now, He now further identifies them in this insulting fashion.

25. In fact, the use of the interjection w= (o—O, you) is designed to express great emotional disappointment; their unbelief almost elicits a groan from Jesus. Mk. 8:12
26. These characterizations emphasize the fact that the vast majority of people in Jesus’ day were guilty of a wholesale rejection of God’s requirements; nevertheless, they continued to go through the religious motions anyway. Mk. 7:6
27. These charges of adultery, sinfulness, refusing to believe, and being perverted came as a result of the Jewish infatuation with human viewpoint false religion, which included a false gospel of works that was coupled with an almost endless list of legalistic rules, rituals and regulations that could not provide salvation.

28. None of this is consistent with the plan of faith and grace that Jesus has espoused, and so formed a barrier between God and that entire generation. Matt. 13:58; Mk. 6:6

29. Jesus’ frustration with the negative volition and unbelief that was so characteristic of that generation is next expressed in two rhetorical questions.

a. The first deals with the length of time that He would be present on planet earth.

b. The second deals with the matter of Jesus’ tolerance.

30. Both these questions begin with the temporal Greek construction e[wj po,te (heos pote), which literally means until when, and focus on the terminus ad quem (a final limiting point in time).

31. These two questions point to the matter of divine patience, which Jesus recognizes has its limits; grace does not last forever, and when grace has been rejected, God is free to withdraw it after a point.
32. In this case, the first question focuses on the reality of Jesus’ physical presence with the nation and those in it; Jesus knows that His time is quickly coming to an end, and He will return to the preincarnate glory He shared with the Father. Jn. 17:5
33. The second question focuses on the reality of Jesus’ patience with the nation and those in it; the Greek verb avne,cw (anecho) means to regard someone with tolerance, to put up with someone, or to endure someone.
34. BDAG offers a secondary nuance to the verb, which focuses on undergoing something onerous or troublesome without giving in. ICor. 4:12; IIThess. 1:4
35. In this case, the negative volition and unbelief is a burdensome matter to Jesus, who did not find His association with the Jews to be enjoyable; He finds all those that are in this category to be oppressive after a point.
36. If Jesus found those that were negative and unbelieving (unbelievers and believers as well) to be unacceptable and tedious, why would a believer in Christ ever expect to find anything different in time?
37. To seek fellowship with those that are negative is an affront to the Lord; the fact that He found those that were negative and unbelieving to be spiritually perverted and intolerable should instruct the believer as to what his view of these types of people should be.

38. The tone of divine dissatisfaction is evident in Jesus’ words; these people had very little time left to figure out that they were not pleasing to the Lord, and were headed toward the ultimate form of Divine discipline.

39. Those in the First Advent generation would only have a certain amount of time to make the spiritual adjustments before God would remove them as the custodians of His plan, and replace Israel temporarily with the Church. Matt. 21:43

40. Having expressed the burdensome nature of that generation to His soul, Jesus moves on to provide the deliverance that His apostles had not been able to provide.

41. The answer at this point is not more teaching, to which neither the apostles or the masses at large had accepted; Jesus just goes on to provide another visible manifestation of His power and authority, even in the face of rampant unbelief.

9:20 They brought the boy to Him. When he saw Him, immediately the spirit threw him into a convulsion, and falling to the ground, he began rolling around and foaming at the mouth. {kai, (ch) not translated--fe,rw (viaa--3p) they brought--auvto,j (npam3s) the boy--pro,j (pa)--auvto,j (npam3s) Him, Jesus--kai, (ch)--ei=don (vpaanm-s) once he saw (the demon saw)--auvto,j (npam3s) Him, Jesus—to, pneu/ma (n-nn-s) the spirit--euvqu,j (ab) immediately--suspara,ssw (viaa--3s) 2X, from the root in verse 18; to shake, to convulse, to slam to the ground--auvto,j (npam3s) him, the boy--kai, (ch)--pi,ptw (vpaanm-s) after he had fallen--evpi, (pg) upon, to--h` gh/ (n-gf-s) earth, ground--kuli,w (viim--3s) 1X, to roll around, to roll about--avfri,zw (vppanm-s) 2X, foaming at the mouth}

9:21 And He asked his father, "How long has this been happening to him?" And he said, "From childhood. {kai, (ch)--evperwta,w (viaa--3s) to ask, to question--o` path,r (n-am-s)--auvto,j (npgm3s) of him, the boy--po,soj (a-tnm-s) how, how much--cro,noj (n-nm-s) time--eivmi, (vipa--3s) is--w`j (abr) as, like--ou-toj (apdnn-s) this--gi,nomai (vira--3s) has he become; lit. how much time is it that he has become this way--auvto,j (npdm3s) to him, the boy--de, (ch) then--o` (dnms) the (father)--ei=pon (viaa--3s)—evk (pg)--paidio,qen(ab) functions as adjective, from childhood}
 9:22 "It has often thrown him both into the fire and into the water to destroy him. But if You can do anything, take pity on us and help us!" {kai, (cc) not translated--polla,kij (ab) many times, often, frequently--kai, (cc+) both—eivj (pa)--pu/r (n-an-s) fire, various fires--auvto,j (npam3s) him, the boy--ba,llw (viaa--3s) it cast or threw--kai, (cc) and—eivj (pa)--u[dwr (n-an-p) waters--i[na (cs) purpose clause--avpo,llumi (vsaa--3s) to experience destruction, to ruin, destroy, kill--auvto,j (npam3s) him, the boy--avlla, (ch) but, nevertheless—eiv (cs) hypothetical, if, 1st class condition--ti (apian-s) indefinite, something, anything--du,namai (vipn--2s) you are able (to do)--bohqe,w (vmaa--2s) 8X, to render assistance to someone in need, to furnish aid, to help or rescue-- evgw, (npd-1p) us--splagcni,zomai (vraonm2s) 12X, to be moved with compassion, to have sympathy, to take pity, acts as imperative--evpi, (pa) upon--evgw, (npa-1p) on us}

Exposition vs. 20-22

1. With the very terse command to bring the boy to Him, Jesus begins the procedure to provide the deliverance that the young man so desperately needs.

2. An unnamed group, possibly led by the father, retrieve the boy; and bring Him to Jesus as commanded.

3. Mark records the fact that the demon reacted at the sight of Jesus; Luke indicates that the demon began to manifest himself during the actual approach. Lk. 9:42

4. As has been consistent in Mark, when he records these incidents involving demons, Mark focuses on the activity of the demon rather than that of the host.

5. He then goes on to record the effect that the demon had on the victim, presumably using a constructio ad sensum (a grammatical construction in which the gender is not what one would expect) to record that the demon saw Jesus, but through the eyes of its host.

6. In this case, the verb ei=don (eidon—seeing) is masculine, while the subject pneu/ma (pneuma—spirit) is neuter.
7. When one is dealing with the matter of demon possession, it is often difficult to separate the actions of the host from the actions of the demon residing within. Mk. 1:23-34, 5:10

8. Although Mark is fond of the adverb euvqu,j (euthus—then, immediately), it should be given its full force here; there was no delay between the time the demon saw Jesus and the time he began to torment the host.
9. The Greek is very clear on the fact that the indwelling demon began to shake the boy violently; however, Mark and Luke record the events in a different order.
10. Mark indicates that the violent convulsions began before the boy was thrown to the ground, while Luke suggests that the demon threw the boy down, and then began to violently tear at his body. Mk. 9:20; Lk. 9:42
11. It is very likely that both are correct; the young man likely began convulsing, fell to the ground, and continue to convulse.

12. As the boy is overwhelmed by the power of the demon, he begins violently rolling around on the ground and foaming at the mouth.

13. The text makes it explicit that all this activity was the result of the demon acting on the boy; there was nothing unusual about the situation or about Jesus that would have induced an epileptic seizure.

14. There is no doubt that the boy did not know Jesus, and had never seen Him previously; the actions were the violent response of the demon, who knew precisely who Jesus was.

15. Only Mark records the fact that while this spectacle was occurring, Jesus Christ took the time to stop and ask the father about the actual condition of the boy; this might seem to be inappropriate and out of place, given the violent and dangerous display unfolding before Him.

16. Neither Matthew or Luke record many of these details, since it appears that their emphasis is on the miracle itself; however, Mark is now emphasizing that the miracle is designed to lead to faith, and faith is designed to eventuate in discipleship.

17. The person of Jesus must be the focus of faith; one may easily be impressed by a miracle, but one can only put their trust and faith into a person.

18. There is no doubt that the demon had murderous intentions toward his host; the father will make it plain that death had regularly been a possibility.

19. The use of the imperfect verb kuli,w (kulio—rolling around, wallowing) and the participle avfri,zw (aphrizo—foaming at the mouth) indicates that this continued for a time, until Jesus asked the father a question.
20. Some have wondered if Jesus asked this question in order to figure out what He was dealing with, which may be part of His motivation; however, it is more likely He asked it for the sake of the father and all assembled.

21. The father’s response clearly reveals that this is not a new or temporary condition, but a recurrent one; his response does not allow one to determine the age of the boy involved, but it does indicate that this had been taking place for years.

22. One would suspect that given such a long-term, ongoing problem that the father had likely consulted every possible person that might provide relief; this would also indicate that Jesus was his last, best hope.

23. It was through this question and the father’s answer that the despair of the father is manifested; he had come to Jesus, hoping for the impossible, but had been disappointed by the failure of the disciples.

24. While it might seem unusual that Jesus would stand by, apparently indifferently, watching the child thrown mercilessly about by a demon, it is clear that He does not act immediately.

25. While Jesus regularly healed, cured, and exorcised demons, it should be evident that His purpose at the First Advent was not to rid the world of pain and suffering.

26. Rather than putting all physical suffering to an end, Jesus’ concern was the more important spiritual principles that would benefit mankind both temporally and eternally.

27. When one compares the concept of physical suffering to the reality of spiritual suffering in time and eternity, it is not difficult to determine which is the most important. Rom. 8:18; IPet. 4:13

28. It matters little in the long run if everyone in the world is healed of all their afflictions, given prosperity and protected from demons if they die and spend eternity in the Lake of Fire.

29. Therefore, although Jesus (and believers by implication) should be concerned about those that suffer, it is equally apparent that believers are not here to rid the world of Satan, his demons, or the horrific effects they cause by their presence and activity.

30. This is not to say that believers should not pray about matters, seek to determine God’s will, involve themselves when and if appropriate, and give practical assistance to those that suffer. Jude 22-23

31. However, believers should recognize that they cannot keep people from suffering, which in many cases comes as a result of their failure to learn and orient to the principles found in the Word of God. Deut. 31:16-17; Ps. 37:28, 89:30-32; Prov. 1:28-9, 6:20-23

32. There is also the principle that if you deliver a fool from his folly (Prov. 19:19), you may very well have to do the same thing over and over; therefore, the priority in helping people should focus on spiritual matters.

33. One pretty obvious reason for Jesus to ask the father about the duration of this possession is to emphasize the length and severity of the condition, which then makes the deliverance all the more remarkable.

34. Because Satan is the open and avowed enemy of God and man, he hates and despises the human race, which reflects the image of God. Jn. 8:44; IPet. 5:8-9

35. Therefore, it should not be considered unusual that he would use his power to cause physical suffering for the objects of his hatred.

36. The violence that the demon perpetrated on the boy is seen in the father’s response in verse 22, which emphasized the reality that the demon was trying to destroy its host.

37. The reality is that demons live in a world of death; they are spiritually dead, truly know nothing about life, and seek to enforce their reality on all they afflict. Jn. 10:10

38. Their insanity is manifested by the fact that they seem to be more comfortable inhabiting a human host (Lk. 11:24-26), but then regularly seek to destroy that victim. Mk. 5:3-5, 9:22

39. The physical, mental, and emotional toll on the father is evident in this interview; he seems to have spent much of his time watching his son, trying to protect him from the inevitable dangers that were all around him.

40. The reality of his distress is seen at the end of verse 22, which is expressed in his doubts about Jesus’ actual ability to do anything about this situation.

41. The previous case of the leper was one in which the leper expressed his uncertainty as to whether or not Jesus was willing to do something; this man questions Jesus’ actual ability to do something. Mk. 1:40

42. There is little doubt that the man did not possess strong faith in the first place; now, the failure of the disciples has brought Jesus’ abilities into question in the man’s mind.

43. It is likely that the man did not accept Jesus as the Messiah (nothing in the text indicates that he did), and his reason for coming to Jesus was merely the hope that He might be able to remedy his son’s condition.

44. At this point, the man manifests his doubt as to Jesus’ ability to fully resolve the situation; however, he still holds out hope that He might be able to do something.
45. Although the first class condition is generally to be regarded as true, the implication here is that the ability of Jesus is either no greater, or only slightly greater, than that of his disciples, who have already failed at this task.

46. Nevertheless, he uses two imperatives of request to encourage Jesus to act on behalf of his boy; the second imperative is an appeal to Jesus’ compassion, and is translated first in the New American Standard and many versions.

47. This is based on the fact that any assistance that Jesus would provide would come from the source of His compassion.

48. The verb splagcni,zomai (splanchnizomai—to feel compassion) is a rare verb, and is only used outside of parables to refer to Jesus; it refers to the inner quality of mercy, pity, sympathy, or compassion.
49. It is used to denote Jesus’ rapport with those in the human race that were suffering; in each case, when Jesus’ experienced this sympathetic emotion toward someone, He acted on it. Matt. 9:36, 14:14, 15:32, 20:34
50. The word translated help is the Greek verb bohqe,w (boetheo), which literally means to rush to the aid of one that cries out for help; it means to answer a desperate call or summons for help. Acts 21:28

9:23 And Jesus said to him, "'If You can?' All things are possible to him who believes." {de, (ch)--o` VIhsou/j (n-nm-s)--ei=pon (viaa--3s)--auvto,j (npdm3s) the man—to, (dans+) used to introduce the very words that the man had just spoken to Jesus—eiv (cs)--du,namai (vipn--2s)--pa/j (ap-nn-p)--dunato,j (a--nn-p) pred. nom. to be able, capable, or powerful enough to do something; used in the neuter to denote that something is possible--o` (ddms+) pisteu,w (vppadm-s) the one believing, the one exercising active faith}
Mark 9:24 Immediately the boy's father cried out and said, "I do believe; help my unbelief." {euvqu,j (ab)--kra,zw (vpaanm-s) having cried out, after yelling--o` path,r (n-nm-s)—to, paidi,on (n-gn-s)--le,gw (viia--3s) was saying--pisteu,w (vipa--1s)--bohqe,w (vmpa--2s) to come to the aid of one crying out--evgw, (npg-1s) of me--h` avpisti,a (n-df-s) the unbelief}

Exposition vs. 23-24

1. The first portion of verse 23 contains a textual issue that was occasioned by the unfamiliar idiom found in the Greek text.

2. Some translators did not recognize that the Greek neuter article was being used anaphorically (to make reference to something that preceded) and so added an infinitive to account for the presence of the definite article.

3. As is typical in many textual issues, the shorter reading is to be preferred, and does make sense in this context if one understands the definite article to be used to restate what the man had just said to Jesus.

4. The problem that many translators had was attempting to make the response of Jesus into a full question when it was not intended to be one; this type of construction is known as aposiopesis, which is a figure of speech in which a sentence is deliberately left unfinished. Gen. 3:22; Ex. 32:32
5. The ending to the sentence is to be supplied by the hearer, but there is a definite sense in which the construction is designed to express the unwillingness or inability of the speaker to continue.
6. In this case, Jesus repeats the man’s conditional clause if you are able and does not complete the sentence; this is designed to communicate a strong emotional form of protest against the man’s unbelief.

7. In the modern vernacular, the definite article and clause might be translated as the (hell you say), if You can…which is designed to provide a verbal rebuke to the man for giving expression to his doubts and unbelief.

8. This response also serves to put all assembled on notice about the fact that the issue here is not something that is based on Jesus’ power to perform.

9. The Greek verb du,namai (dunamai) means to possess the capability to do something, based on personal (power, ability), or external (position, authority) factors; hence, the man has focused on the matter of Jesus’ ability.
10. Given the failure of the disciples and the sniping of the Scribes regarding that failure, it is somewhat understandable that the man wonders about Jesus’ powers.
11. As we have observed in the study of Mark, Jesus has been increasingly insistent on the matter of those coming to Him exercising faith in Him.

12. While He has not demanded that anyone believe on Him for salvation, He has been escalating His demands for faith in His abilities; however, it should be evident that these displays of power (signs in John) and authority are designed to lead the person to the correct conclusion, which might eventuate in Ph1 salvation. Jn. 11:47-48, 20:30-31

13. Although some have suggested that this rebuke for the man’s lack of faith was designed to acquit the apostles for their failure in this case, such is not the intent of Jesus.

14. This should be readily apparent, since the initial complaint about this unbelieving generation was directed first toward their failure, and then to the wider issue of unbelief that was rampant in Israel at this time.

15. Jesus begins a new sentence at the end of verse 23, which is designed to make it explicit to the man that the issue of Jesus’ ability was not the crux of the matter, as he had come to think.

16. The point is that if the man could not exercise sufficient faith to believe that Jesus Christ could help him and his son, even when all others had failed, then the help he was seeking was not going to be forthcoming.

17. One reason that Jesus has been increasingly making the matter of faith the focal point of His ministry was to prepare the apostles for the fact that the only way they were going to exercise the power of Jesus Christ in His absence was through faith.

18. It is one thing to be present and observe the God/Man do the things He did and believe them; however, it was going to be something very different to believe that they could access that same power once He was no longer present with them.

19. In fact, this very event serves to emphasize their lack of faith, which had just been manifested so glaringly in His absence.

20. The statement itself is general, an apparently comprehensive axiom that seems to teach that if anyone exercises faith, then all things are possible for that person.

21. However, Jesus made comprehensive statements like this on other occasions; however, all such apparently axiomatic statements must be interpreted first in the context in which they are found.

22. Such statements, which seem to offer a blank check to anyone who believes, must be considered carefully in light of all theological realities. Mk. 3:28, 10:27, 11:24, 13:23

23. While it is clear that God possesses the power to do all things by virtue of His omnipotence (Matt. 19:26), it should be equally clear that God does not choose to do all the things that He is able to do.
24. In fact, the Jews (many of whom were and are unbelievers) considered this issue of God’s omnipotence, and recognized that there were insurmountable logical difficulties entailed by the acceptance of the naive, unrestricted postulate that God can do anything.

25. Just as Maimonides (Rambam—a noted rabbinic authority; 1135-1204 AD) himself explains, this inability does not imply any deficiency in God’s perfection; he states “… it is no defect in the Supreme Being that He does not produce impossibilities…”
26. Rashba (another recognized rabbinic authority; 1235-1310 AD) observed the following with regard to the matter of God’s omnipotence; “To me there are two types of impossibilities. The first, which is inherently necessary and logical, such as the side of a square equaling [or exceeding] its diagonal, or an event that has both occurred and not occurred and many other similar examples. These things are inherently, absolutely impossible, and not conceivably possible. The second, however, is not inherently impossible, but is only so from our perspective, due to our limited wisdom.

We have not seen a rock exude water, or the sea temporarily split and subsequently return to its normal state, or the sun and the moon remain stationary and cease orbiting, or the sun regress in its path, and many other such things including the resuscitation of the dead. These things, however, are only impossible from our perspective due to the limited wisdom of all creatures and their impotence with respect to altering the natural order, but for G-d they are not impossible. He is indeed certainly able to do such things, for we may not ascribe any deficiency or lassitude to His strength and wisdom, since He and His wisdom are one and we cannot understand His wisdom until we understand His essence.”

27. In short, these men recognized that logical impossibilities (one cannot be reading and not reading at the same time), mathematical impossibilities (the three angles in a triangle cannot exceed 180 degrees), and philosophical impossibilities all existed.

28. Philosophical impossibilities, some of which are based on the nature of God, include the idea that God cannot create another God, God cannot cease to exist, and that God cannot change His essence. Isa. 45:5-6, Mal. 3:6

29. Theologically, there are additional issues that must be considered as well, since the Bible has more to say on the matter of faith and prayer than is found here.

30. Another important factor is that the things the believer seeks must be part of God’s directive will, or there is no guarantee that He will listen and respond, no matter how much faith one has or claims to have. IJn. 5:14-15

31. Therefore, logic and theology dictate that one must not take the concept that all things are possible to be a statement that is to be understood and applied in a universal, unconditional sense.

32. Such an understanding has led to the idea that any prayer, offered with enough faith, will be answered just as the believer desires.

33. In turn, this has led to believers becoming dismayed and discouraged when their prayer of faith was not answered as they believed God had said He would.

34. Therefore, let it be stated clearly and without fear of contradiction that this statement of Jesus is not indicating that God has left an unsigned check, which the believer simply fills in with whatever amount he chooses.

35. Again, one must interpret all Scripture in its historical context; the immediate context deals specifically with one man, his demon possessed son, and a situation in which the apostles did not exercise faith, and now the man is suffering from that blow to his own faith.

36. Jesus is simply, in this context, encouraging the man to believe what he had believed when he began his journey to see Jesus; he believed that Jesus could help his boy, and must continue to believe that in spite of all indications to the contrary.

37. Another, very important factor in all this is the fact that the dative of the articular participle pisteu,w (to consider something to be true and worthy of one’s trust or faith) demands an object.
38. One must not lose sight of the reality that faith is not exercised in a vacuum; rather, faith must have an object that is worthy of faith.
39. The reality is that people believe many strange and sometimes stupid things because their faith has been placed in an object that is not actually worthy of faith.
40. Many have recognized that faith in the wrong object is not only not valuable faith, it can be disastrous in the end. Bernie Madoff anyone?
41. Therefore, in this context, the statement that all things are possible to the one who believes is a challenge to the man to focus his attention on the unlimited power of God that Jesus possesses.
42. However, the suggestion that Jesus was able to act, if the man could exercise faith, caused the man to consider his actual belief about Jesus’ abilities.

43. As France has observed, “Such assurances naturally promote an introspective concern as to how real the petitioner’s faith is…”
44. It should become evident that the man exhibits the same reality that exists in believers much of the time.

45. Similarly, it seems evident that Mark records this (he is the only one who does) in order to encourage believers in their struggles; after all, it is very evident that the man’s struggle with his faith did not ultimately prove to hinder Jesus.

46. Although the man is desperate for help, he remains open and honest with Jesus, and expresses his anguish with a cry that put his faith and unbelief in their proper perspectives.

47. Rather than dwelling on his failure to believe, he cries out to Jesus to help my unbelief!
48. It is not accidental that the man uses the same verb to request help with his unbelief that he had used to request help for his son’s condition.

49. The Greek verb bohqe,w (boetheo) is not used frequently, but has the idea of rushing to the aid of one that cries out for help; it means to answer a desperate call or summons for help.

50. It should not be missed that the father, by using this same verb, recognized that his spiritual condition was just as serious in some ways as his son’s.

51. The father comes to the recognition that the failure of the apostles did not have to cause him to give up hope; he emphasizes that he understands that the responsibility for unbelief lies with him, as the pronoun evgw, (ego—of me, my) is placed in a more emphatic position.
52. The implication is that Jesus did indeed help his unbelief (the first invisible, divine action), and then cast the demon out of his son (the second visible display of His power).

53. This story, which has not been completed as yet, brings forth several important principles and observations.

a. Although Jesus possessed the faith that makes all things possible, He required the man to exercise faith as well; God will not do for believers what He expects them to do for themselves.

b. Believers must be willing to exercise faith in order to access the grace riches of our Heavenly Father. Rom. 4:16, 5:2; Eph. 2:8

c. The man had exercised faith by coming to Jesus in the first place; therefore, he manifested his faith by his works. James 2:20

d. The weakness of the man’s faith did not hinder Jesus; therefore, inadequate faith on the part of the boy or his father did not prevent miracles.

e. Jesus did not blame the failure of the disciples on the lack of faith of the father; each person is responsible before God for his faith, or lack thereof. Gal. 6:4-5; Rom. 14:12

f. This failure to blame others is in stark contrast to modern “faith healers”, who often attribute their lack of success to the weaknesses (lack of faith) of the one seeking help.

g. The honesty of the man typifies what God expects from believers; it is only by recognizing one’s weaknesses and faults that a believer is able to grow beyond them. Lk. 18:13; IICor. 12:9

h. Jesus does not chide or rebuke the man after the admission of his weakness; God responds to the intellectually honest person, not the arrogant, self-deluded person. IJn. 1:9

9:25 When Jesus saw that a crowd was rapidly gathering, He rebuked the unclean spirit, saying to it, "You mute and deaf spirit, I command you, come out of him and do not enter him again." {de, (ch)--ei=don (vpaanm-s) having seen--o` VIhsou/j (n-nm-s)--o[ti (cc) content--evpisuntre,cw (vipa--3s) 1X, lit. to run together with others; to gather together--o;cloj (n-nm-s) a crowd--evpitima,w (viaa--3s) to express strong disapproval, to censure, rebuke—to, pneu/ma (n-dn-s)—to, avka,qartoj (a--dn-s)--le,gw (vppanm-s) saying; means, by means of saying--auvto,j (npdn3s) to it, the unclean spirit—a;laloj (a--vn-s) voice of address; unable to speak, mute--kai, (cc)--kwfo,j (a--vn-s) mute or deaf; in context, deaf--to, pneu/ma (n-vn-s)--evgw, (npn-1s) emphatic, I Myself--evpita,ssw (vipa--1s) to command with authority, give orders--su, (npd-2s) to you--evxe,rcomai (vmaa--2s) come out!—evk (pg) from--auvto,j (npgm3s) him=the boy--kai, (cc)--mhke,ti (ab) from now on, no longer --eivse,rcomai (vsaa--2s) may you enter into—eivj (pa)--auvto,j (npam3s) him, the boy}

9:26 After crying out and throwing him into terrible convulsions, it came out; and the boy became so much like a corpse that most of them said, "He is dead!" {kai, (ch)--kra,zw (vpaanm-s) having screamed, cried out--kai, (cc)--polu,j (ab) great, much, many--spara,ssw (vpaanm-s) 3X, to shake to and fro, to convulse--evxe,rcomai (viaa--3s) it went out--kai, (ch)--gi,nomai (viad--3s) he became, the boy became--w`sei, (cs) denotes comparison or approximation, as, like--nekro,j (a--nm-s) a dead person--w[ste (ch) used with the infinitive to denote result--o` polu,j (ap-am-p) the many, most; accus. gen. ref.--le,gw (vnpa) to say, were saying--o[ti (cc)--avpoqnh,|skw (viaa--3s) he had died}

9:27 But Jesus took him by the hand and raised him; and he got up. {de, (ch)--o` VIhsou/j (n-nm-s)--krate,w (vpaanm-s) to use power over, to use the hand to make contact with, to grab, seize, take hold--h` cei,r (n-gf-s)--auvto,j (npgm3s)--evgei,rw (viaa--3s) to lift or raise up--auvto,j (npam3s) the boy--kai, (cc)--avni,sthmi (viaa--3s) to stand again, or stand up}

Exposition vs. 25-27

1. As this incident has unfolded, the apostles and whatever crowd had been assembled fade into the background; the Scribes are not mentioned again, and may have left the scene rather than stay and confront Jesus personally.

2. The crowd is now brought back into the story by Mark; whatever people had already been present are now joined by others, as the news of what was happening spread.

3. It may have been that Jesus, the father, the boy, and those that brought him to Jesus had separated themselves from the crowd somewhat; if such is the case, those present are now crowding in to get a better look at what was occurring.

4. As usual, Jesus does not want His works to be seen merely as something with entertainment value; further, Jesus is cognizant of the fact that these are people with feelings, and He did not want to subject them to excessive public scrutiny.

5. Additionally, Jesus’ public healing ministry is essentially over, and His emphasis has been in instructing the apostles; therefore, He is going to act and leave the scene before people begin bringing others to Him.

6. Now, armed with the information He needed, and having focused the father on the requirement of faith, Jesus proceeds with the exorcism.

7. Both Matthew and Mark are quite brief in their description of this event, essentially stating only that Jesus rebuked the spirit and it departed.

8. The demon had been previously described as a mute spirit, or simply as a spirit, is now described as Mark does consistently throughout this book as an unclean spirit. Mk. 1:23, 3:11, 5:2, 6:7, 7:25

9. Although Mark has only identified this demon as an unclean spirit, Jesus addresses the demon and calls it a mute and deaf spirit.
10. This designation should not be understood to mean that the spirit was mute or deaf (the New American Standard reverses the word order for no apparent reason), or he would not be able to hear and respond to verbal commands.

11. Rather, when this type of spirit possessed someone, it had the power to remove the ability to speak and/or hear.

12. The first vocative (voice of address in the Greek) is a;laloj (alalos) clearly means mute (Mk. 7:37), while the second vocative term kwfo,j (kophos) could refer to one that was deaf or mute. Matt. 9:33, 11:5
13. The second term originally meant blunt or dull, and could be used to refer to either one that was mute or deaf.; however, when used with a;laloj (alalos), or another similar term, it should be understood as referring to the latter.
14. This is the longest command that Jesus gives in Mark when dealing with demons; it includes a complete description of the demon, a reference to the identity of the one performing the exorcism, and an additional command that is found nowhere else.
15. The Greek of Jesus’ command is emphatic; the use of the pronoun evgw, (ego-I) is designed to draw attention to the person that is making the decisive demand on the demon.
16. This emphasis (It is I, Jesus) is no doubt designed to focus on the fact that although the demon had been successful in withstanding the apostles, one with greater, faith, power, and authority was now present.
17. The Greek verb evpita,ssw (epitasso-command) means to use one’s authority to make a specific command or injunction that is expected to be obeyed.
18. In every case when Jesus used His authority to make demands on demons, they had no alternative but to bow to His superior authority and comply.
19. This is an unusual case in that this is the only instance in the New Testament that Jesus adds anything to the demand to depart; in this case, Jesus further commands the demon not to return.
20. While this is unusual in the ministry of Jesus, Josephus records how one Eleazar would perform exorcisms, and then command the demon not to return to its host; also, there is a similar account found in secular literature.

21. It would seem that this young man is not a believer, and Jesus recognized that he was going to be a candidate for the return of the demon.

22. It is evident from the New Testament that although demons are malevolent creatures that often seek to destroy the body of the host, they seem to prefer possession to being disembodied. Matt. 12:43-45

23. What is clear from that passage is that people may profit momentarily from Jesus’ exorcism ministry, but if there are not sufficient spiritual adjustments, Satan will certainly not be reticent to exploit the spiritual void that remains.

24. Again, while believers should have compassion on those that are afflicted, one should always recognize that absent the salvation adjustment and commitment to sound doctrine, people are always going to be vulnerable to demonization.

25. Jesus’ command also had the effect of reassuring the father that his son would not suffer such affliction in the future.

26. In a final paroxysm (a sudden violent outburst), the demon did what damage he could to the body of his host, and then departed.

27. Upon his departure, the boy was left exhausted and unconscious, lying on the ground; he must have been barely breathing, which caused those that observed him to conclude that he had died in the struggle.

28. The crowd, or the many of them, concluded that either the demon had killed him, or that he had been killed by Jesus in the process of the exorcism; they demonstrate that they had no real faith in Jesus’ abilities, and state their opinion that the boy had died.

29. It is quite clear from the Greek construction that the boy had not died; the conjunction w`sei, (hosei) is used to denote comparison or approximation; therefore, although it seemed the boy was dead, he definitely was not.
30. Both Matthew and Luke both record the fact that the exorcism also contained an element of physical healing, which can be explained in one of two ways. Matt. 17:18; Lk. 9:42

31. Matthew never indicates that the father viewed the situation as a demon possession; rather, he only speaks in terms of physical maladies. Matt. 17:15-16

32. Therefore, it is possible that Matthew records his deliverance as a healing, since that was the way the father viewed it.

33. However, the more likely explanation is that the boy did have some additional, residual, physical problems (bruises, cuts, scars, etc.) that Jesus also healed at the time He cast out the demon.

34. As He had done on other occasions, Jesus moves to the boy, takes him by the hand, and pulls him to his feet. Mk. 1:31, 5:41

9:28 When He came into a house, His disciples began questioning Him privately, "Why could we not drive it out?" {kai, (ch)--eivse,rcomai (vpaagm-s) temporal part. having entered--auvto,j (npgm3s) genitive absolute—eivj (pa)--oi=koj (n-am-s) a house--o` maqhth,j (n-nm-p)--auvto,j (npgm3s) Jesus--kata, (pa)--i;dioj (ap-af-s) used adverbially, privately, individually--evperwta,w (viia--3p) there were asking, quizzing--auvto,j (npam3s) Jesus--o[ti (abt) introduces content of their questions--evgw, (npn-1p) we ourselves—ouv (qn)--du,namai (viao--1p) not able, could not--evkba,llw (vnaa) comp.infin.--auvto,j (npan3s) it, the demon}

9:29 And He said to them, "This kind cannot come out by anything but prayer." {kai, (ch)--ei=pon (viaa--3s) Jesus said--auvto,j (npdm3p) to them, the twelve--ou-toj (a-dnn-s) this—to, ge,noj (n-nn-s) lit. a descendant; then, those that are united by common traits, class, category, kind—evn (pd) instrumental, means or the instrument by which something is done--ouvdei,j (apcdn-s) by nothing--du,namai (vipn--3s) is able, can--evxe,rcomai (vnaa) to come out, comp.infin.—eiv (cs)--mh, (qn) if not, except, unless—evn (pd) iinstrumental, by means of--proseuch, (n-df-s) prayer}

Exposition vs. 28-29

1. As noted in the earlier part of this chapter, there are a couple of viable options for the location of the Mount of Transfiguration; one is near Caesarea Philippi (Mount Hermon), and one is in the northern part of Galilee (Mount Meron).

2. Therefore, it would seem that the house into which Jesus and the apostles retired was simply a temporary lodging they had obtained, rather than belonging to anyone in the group.

3. In spite of their of their lack of perception regarding Jesus’ true identity, the apostles did have the intellectual honesty and good spiritual sense to pursue an explanation for what they did not understand.

4. It seems evident that when Jesus sent them on their tour of duty earlier that summer (maybe 3-5 months earlier) that they had enjoyed unqualified success; there certainly is no record of any failure during that time. Mk. 6:30

5. Therefore, it is not surprising that they would have exhibited some confusion about their inability to deal with the same type of situation with which they had been previously successful.

6. In this case, the question did not come from the normal spokesman for the group, since Peter, James, and John were not part of this group of nine that were involved in this particular failure.

7. What was evident to them was that Jesus had been instantly successful in dealing with a situation at which they had failed miserably; therefore, the use of the emphatic pronoun evgw, (ego—we) in their question emphasizes their part in this matter.

8. There can be little doubt that their questions also were rooted in the very public humiliation they had just suffered at the hands of the Scribes; it is understandable that their egos would not want to take any blows like that in the future.

9. Their focus on their own ability to cast out the demon would suggest that they had come to believe that the power to deal with demons was now theirs to command at will.

10. Their humiliation and failure will provide the occasion for Jesus to emphasize the reality that the power of God is available, but must be accessed by faith on every occasion if they are to be successful in the future.

11. Therefore, whatever formula they had been using, or whatever approach they had been employing to this point did not serve them in this case; they had made the error of relying on their predetermined (and successful) methods, and not on the power that is greater than the demons.

12. What must be understood here is that the bestowal of power and authority (Mk. 6:7) did not make the apostles autonomous; they had fallen into the belief that the gifts and powers they had received were strictly within their own control, to use as they saw fit.

13. As they have found out, there is nothing automatic about spiritual warfare; their self-reliance and unfounded confidence had led to arrogance, which did not serve them in this arena.

14. Jesus’ response to their question certainly suggests that there are differences in the demonic realm, with some demons being more powerful than others; this is noted in a couple of places in the Bible. Dan. 10:12-13; Rev. 12:7-8

15. Although the New Testament does not typically differentiate between the relative strength of demons, Jesus’ answer seems to indicate that this particular category of demon required more from the exorcist than some other demons.

16. Some have suggested that the phrase tou/to to. ge,noj (touto to genos—this kind) means this kind of demon, and is not specifically designed to assign this demon to a particular category; rather, it indicates that all types of demons should not be approached with only human strength.
17. The apostles, and all believers, must understand that any power and authority they possess is derived from God; therefore, it is always appropriate to acknowledge God’s provision, and make any such encounter a matter of immediate prayer.
18. As we find out from the parallel in Matthew, Jesus makes it plain that their failure was due to their lack of faith in God; they had been operating with human resources, and not relying on their divine operating assets. Matt. 17:19-20

19. What they had to learn was that each successful encounter with the enemy had come because of their faith; continued success on future occasions was dependent upon continuing to focus on the power of God, and not their own abilities.

20. In Matthew, Jesus indicates that it is not so much the amount of faith that is the issue; it is the very presence of faith that is necessary. Matt. 17:20

21. Their faith in God must be accompanied by the requisite works (in this case, prayer) on each individual occasion.

22. Although there is no lesson on prayer here, the believer must understand the purposes, protocols, and proper objects of prayer if he is to be successful.

23. The Greek word for prayer is proseuch, (proseuche), which is the most general term for a request or petition addressed to a god.
24. The idea of the word is that of asking God for a specific blessing, with confidence that He will answer the request. Matt. 21:22

25. While the lesson here focuses on demons specifically, the principle applies to every situation that the believer will encounter; all matters are to be made the subject of appropriate prayer. Eph. 6:18-19; IThess. 5:17

26. There is no question that the prayer life of a believer is critical to effectively living the Christian way of life; further, it is a large factor in whether or not the believer possesses inner peace. Phil. 4:6-7

27. At this point, both Matthew and Mark have textual issues that must be addressed, since both books clearly have scribal additions that were not part of the original text.

28. The passage in Matthew contains the addition and fasting, which is lacking in the most important representatives of the Alexandrian, the Western, and the Caesarean texts; however, there are no good reasons for its omission, suggesting that it was not in the original.

29. Since it is found in the Byzantine family of texts, it made its way into the King James translation, even though the shorter reading is to be preferred in this case.

30. Matthew 17:21, which the majority recognize as an assimilation to the book of Mark, should be completely omitted; as Metzger notes, “Since there is no satisfactory reason why the passage, if originally present in Matthew, should have been omitted in a wide variety of witnesses, and since copyists frequently inserted material derived from another Gospel, it appears that most manuscripts have been assimilated to the parallel in Mk 9.29" TCGNT
31. The reason for this type of addition is found in the history of the early church, which placed great emphasis on the necessity of fasting.
32. Certain beliefs arose because of Jesus’ words about fasting, but careful consideration of what people have come to believe about fasting cannot be documented by the Bible. Mk. 2:19-20
a. “Fasting, according to the signification of the word, is abstinence from food. Now food makes us neither more righteous nor less. But mystically it shows that, as life is maintained in individuals by sustenance, and want of sustenance is the token of death; so also ought we to fast from worldly things, that we may die to the world, and after that, by partaking of divine sustenance, to live to God.” Theodotus (2nd century AD—later condemned for heresy)

b. Augustine argued that fasting was one of the three methods for partaking of holiness, with the other two being prayer and almsgiving; however, the Scripture does not teach this.

c. The early church seems to have instituted fasting twice a week (Wednesday and Friday) as mandates (in contrast to the Pharisees, who fasted on Monday and Thursday); further, they had seven other times during the year when fasting was mandated.

d. Fasting is elevated above the value of prayer in II Clement 16:4. “Almsgiving therefore is a good thing, as repentance from sin; fasting is better than prayer, but almsgiving than both.”
33. However, it is important to note that while Jesus predicts a fast, He does not prescribe one; He simply acknowledges that the days of rejoicing will be replaced with days of sorrow and fasting upon His departure.

34. Those that have attempted to use these verses to mandate fasting for the Church Age are misguided at best and dishonest at worst, since there is no Royal Imperative that commands the believer to fast.

35. Observations on fasting.

a. Fasting is the practice of denying oneself normal, physical nourishment in order to devote oneself to some spiritual discipline, especially prayer.

b. The practice is only mentioned some 26 times in the Old Testament and is mentioned 20 times in the New Testament, but never outside the Gospels or the Book of Acts.

c. This fact, coupled with the lack of any imperative commanding believers to fast, would certainly suggest that the early church had an emphasis on fasting that faded with time.

d. Since it is not commanded in either the Old Testament or New Testament, it must be understood as a voluntary action one performs of his own will, generally for the purpose of seeking divine favor or for avoiding divine judgment.

e. Dieting has no spiritual merit in itself, it does not in itself commend you to God, for we are neither the worse if we do not eat, nor the better if we do eat. ICor 8:8
f. There is no indication that God pays more attention to the believer if he has an empty stomach; the practice is merely designed to demonstrate that the believer does not allow anything, including food, to distract him from his petitions to God.

g. Although fasting is sometimes associated with repentance and contrition (Jon. 3:5), it was also practiced in the context of seeking God’s guidance and/or preparing for His service. Dan. 9:3; Acts 13:2

h. Church Age believers are not commanded or required to fast; however, if one chooses to do so, that is a matter of each individual’s understanding, volition, and priesthood.

36. Other reasons for rejecting the text are found in the doctrinal and logical implications of making fasting a prerequisite for dealing with demonic forces.

a. Jesus did not fast before He cast out this demon; why would the believer then be required to fast in order to access God’s power by means of faith?

b. Jesus had expressly sanctioned not fasting as long as He was present with His disciples (Mk. 2:18-22), why would He rescind that view for an isolated moment?

c. If one adds fasting as a requirement for dealing with certain demons, how would the believer know which demons required fasting and which ones did not? One has to acknowledge that it is difficult to evaluate an invisible foe!

d. Additionally, if one adds fasting as a requirement for exorcisms, that means that there is some actual procedure required for casting out demons; if that is the case, one could not simply have faith in God and His power and command the demon to depart as Jesus and the apostles had previously done.

e. However, that is the very emphasis of Jesus’ rebuke to the apostles; it did not focus on how much they had to eat, it focused on their failure to rely on God. Matt. 17:20

f. Further, there is no evidence that the apostles had been fasting previously when they were successful in their exorcism ministries. Mk. 6:13; Lk. 10:17-20

Doctrine of Prayer

9:30 From there they went out and began to go through Galilee, and He did not want anyone to know about it. {kavkei/qen (cc&ab) compound, and from that place--evxe,rcomai (vpaanm-p) after they had gone out, departed--paraporeu,omai (viin--3p) 4X, to proceed alongside, to pass through; not necessarily ingressive as NAS--dia, (pg)--h` Galilai,a (n-gf-s) Galilee--kai, (cc)—ouv (qn)--qe,lw (viia--3s) He was not willing, did not desire--i[na (cc) that, both content and purpose--ti.j (apinm-s) someone, anyone--ginw,skw (vsaa--3s) might know, might recognize or figure out}

9:31 For He was teaching His disciples and telling them, "The Son of Man is to be delivered into the hands of men, and they will kill Him; and when He has been killed, He will rise three days later." {ga,r (cs) for, because--dida,skw (viia--3s) was teaching, had been teaching--o` maqhth,j (n-am-p) disciples, students--auvto,j (npgm3s) His--kai, (cc)--le,gw (viia--3s) was, had been saying--auvto,j (npdm3p) to them--o[ti (ch) content--o` ui`o,j (n-nm-s)--o` a;nqrwpoj (n-gm-s) the Son of Man--paradi,dwmi (vipp--3s) is being delivered, handed over, betrayed—eivj (pa)--cei,r (n-af-p) hands, power, authority--a;nqrwpoj (n-gm-p) of men--kai, (cc)--avpoktei,nw (vifa--3p) will kill, put to death--auvto,j (npam3s) him, the Son of Man--kai, (cc)--avpoktei,nw (vpapnm-s) having been killed, after He has been killed; temporal part.--meta, (pa) used with accusative to mean after or behind--trei/j (a-caf-p) three--h`me,ra (n-af-p)--avni,sthmi (vifm--3s) lit. to stand again; middle=stand himself up}

9:32 But they did not understand this statement, and they were afraid to ask Him. {de, (ch)--o` (dnmp) they, they themselves--avgnoe,w (viia--3p) to not know, to be uninformed, to be ignorant, to lack understanding--to` r`h/ma (n-an-s) that which has been spoken, a word, utterance, statement--kai, (cc)--fobe,w (viip--3p) to be frightened, to be afraid, note all three verbs are imperfects--auvto,j (npam3s) Jesus--evperwta,w (vnaa) to ask, object, complement of phobeo}

Exposition vs. 30-32

1. As noted in the previous exposition, there are a couple of potential locations that would qualify as the Mount of Transfiguration, which is the last specific geographic notation Mark has provided. Mk. 8:27

2. Although it may not be proven dogmatically, it would seem from the language used in verse 30 that the journey, which will culminate in Jerusalem, began outside of Galilee (making Mount Hermon the Mount of Transfiguration), and continued through the province of Galilee.

3. Matthew adds an interesting comment (Luke does not address any geography at this point), using the participle of the verb sustre,fw (sustrepho); the form is a present passive, and means to cause people to come together, to gather together. Matt. 17:22
4. Given this piece of information, it seems most likely that Jesus and the twelve had departed from the region of Caesarea Philippi and had returned to Galilee, reuniting with a larger group of disciples that likely included women as well. Matt. 27:55-56
5. It is this larger group that will make the final journey from Galilee, through the region of Perea, to Jesus’ final destination in Jerusalem.
6. What can be stated for certain is that no matter where the journey began, Jesus and the apostles were traveling through Galilee and eventually arrived at Capernaum. Mk. 9:30,33

7. As has been His pattern for the last several months, Jesus attempts to maintain a low public profile; He has been concentrating on preparing the apostles for His inevitable destiny in Jerusalem, and has sought to eliminate the superficial distractions of the crowds.

8. Nevertheless, in spite of the very direct teaching on this matter, the apostles refuse to accept that these things can be true; they simply do not fit with their current, preconceived perceptions about Messiah.

9. Mark makes it quite clear that Jesus was intentionally and consciously maintaining a low profile, which was presumably accomplished by avoiding areas where the population was larger.

10. The Greek verb ginw,skw (ginosko—know, recognize, figure out) indicates that Jesus did everything He could to avoid situations that would allow people to recognize Him (and possibly His apostles, who had achieved some notoriety of their own in Galilee).
11. This certainly means that He was not attracting any unnecessary attention by doing anything publicly that would cause people to take notice of Him.
12. The Jews have officially passed the point of no return in terms of their rejection of Jesus and His doctrine; therefore, Jesus is no longer emphasizing public teaching, or performing the numerous and notable miracles He had been previously.

13. Although He does not do any more public teaching in Galilee, Jesus will resume public teaching, albeit for a very short time, in the region of Perea. Mk. 10:1

14. The die has been cast; this means that the critical decisions have been made, and people must now live with the results of their failure to accept Jesus as the promised Messiah.

15. However, what none of the apostles, disciples, or the people in the nation recognized was that Israel was now officially speeding toward the 5th cycle of discipline. Lev. 26:30-33

16. The general rejection of Jesus and His doctrine will be confirmed by the specific rejection in Jerusalem, the capital and center of religious life.

17. The explanatory conjunction ga.r (gar—for, because), which is found at the beginning of verse 31, indicates what has been stated previously; the reason for Jesus leaving Galilee for the last few months was for the express purpose of teaching His students/disciples.
18. If the supposition is correct that Jesus has now reunited with a larger group of disciples, then they are now being made privy to the same information that the twelve had previously heard and rejected.

19. The two main verbs that describe Jesus’ communication, teaching and telling, are both imperfects; this indicates that this information had become the primary theme of His teaching, and would continue to be.

20. The information contained in his teaching is quite similar to the previous teaching; however, the first statement about being delivered into the hands of men was not mentioned in the previous teaching. Mk. 8:31

21. The construction is one in which the verb paradi,dwmi (paradidomi—to give alongside, to hand over) is in the present tense, and the two verbs that follow are in the future tense.
22. This indicates that Jesus understood that the future had already been decided; the seeds of His betrayal were already sown, and He understood both His murder and His resurrection to be future prophetic realities.
23. The verb paradi,dwmi (paradidomi), which is not an inherently negative or hostile term, can simply mean to entrust something to someone. Matt. 11:27; Mk. 7:13
24. However, the vast majority of the usages in the Gospels are decidedly negative; in Mark, the first usage refers to the arrest of John the Baptist (Mk. 1:14), while the second refers to the betrayal by Judas. Mk. 3:19
25. The end of His life would be marked by a series of betrayals, which began with His betrayal by a close personal friend. Ps. 41:9; Jn. 12:4

26. As Mark will record, Judas is not the only subject of this verb (Mk. 10:33); it is used in the same verse to refer to the action of the Sanhedrin as they deliver Jesus to the Gentiles. Mk. 15:1
27. It will finally be used of Pilate, who delivered Jesus to the execution detail. Mk. 15:15

28. Therefore, the word is very appropriate to describe the course of events, as Jesus is delivered by the hand of Judas to the Sanhedrin, delivered by the Sanhedrin to Pilate, and then delivered by Pilate to death.

29. Although Jesus does not specify to whom He would actually be delivered, it is apparent that He understood the Son of Man (the heavenly figure of Daniel 7:13-14) would somehow fall into the hands of human beings.

30. The idiomatic expression to be delivered into the hands of denotes the idea of forfeiting one’s power and control in life to the power or authority of someone else.

31. This is nothing if not ironic, since it is clear from the passage in Daniel that the Son of Man was to exercise dominion over all the peoples, nations, and men of every language.
32. Now, the God/Man would be subject to the power and authority of men, who would do to him whatever they chose this is described by Mark in terms of suffering and rejection. Mk. 8:31

33. While it might seem that the Son of Man was subject to negative, hostile, and vicious men (and He was), further New Testament revelation assures the believer that all this was part of the predetermined plan of God. Acts 2:23
34. In fact, in some cases, God is the subject of the verb paradi,dwmi (paradidomi—hand over, betray). Rom. 8:32
35. The two verbs avpoktei,nw (apokteino—to kill, murder) and avni,sthmi (anistemi—rise again) are future indicatives (and thus, viewed as realities) and are contained in every reference to His passion in Mark. Mk. 8:31, 9:31, 10:34
36. There is a bit of redundancy in the Greek, which is designed to emphasize the reality that Jesus was going to die; the first use of avpoktei,nw (apokteino—killed) has the murderers as its subject, while the second participle focuses on the one having been killed.
37. In each of these prophecies, Jesus does not here indicate the manner in which He would be killed; however, He has alluded to it previously, albeit in veiled terms. Jn. 3:14, 12:34

38. Further, Jesus does not provide any explanation as to the reason why He will be killed; He does not provide them information about His death for sins, and His redemption of mankind. Eph. 1:7

39. In each one of Jesus’ predictions about His death, He informs those listening that death will not be the end; each time, He taught the reality that He was going to rise from the dead. Mk. 8:31, 9:31, 10:34, 14:28

40. Nevertheless, even though these men had been spectators to people being raised from the dead, they were not able to process this information, and never accepted it until after the fact. Mk. 9:9-10

41. Although Mark does not record it, Luke indicates that Jesus emphasized the importance of what He was telling the disciples by using an idiom that is given in the form of a command. Lk. 9:44

42. The force of His words was that they had to put aside their preconceived ideas, listen carefully to what He was saying, and remember it in the future.

43. However, Jesus knows these people, and the difficulty they have with setting aside their own ideas, and accepting His radical view of Messiah’s destiny; this is why the imperfects (ongoing action) are used for the verbs teaching and telling.

44. The account of Luke seems to indicate that the initial teaching began while the crowd that witnessed the exorcism was still present (Lk. 9:43b), and was primarily the subject on the journey.

45. Luke’s account contrasts the apostles with the astonished crowd, which was lauding Jesus’ great accomplishment; His intention is for the apostles to focus on the coming realities, rather than the momentary exhilaration that all were feeling.

46. One would expect that Jesus was not offering such ear:th shaking news to the apostles without documenting His position and views with the appropriate passages from the Old Testament prophecies about the suffering of Messiah.

47. Therefore, there is no real reason for their failure to understand what Jesus was now teaching explicitly; the only real hindrance to their understanding was the fact that they gave more weight to their own ideas than they did to those of Jesus.

48. Matthew 17:22 provides some additional insight into the emotions of the apostles, as he explains that they were deeply grieved.

a. The Greek verb lupe,w (lupeo—grieved) means to cause someone some mental or emotional distress; it can have the nuances of vexing, offending, irritating or insulting.

b. However, it is often used in contexts that focus on causing someone pain by upsetting him, embarrassing him, or causing him sadness or sorrow. Jn. 21:17; IThess. 4:13
c. It is qualified by the adjective sfo,dra (sphodra), which is used to express the extent of something; it has the idea of the adverb greatly, or exceedingly.
49. Luke also provides further information about this matter, as he records the fact that it was concealed from them; however, interpreters are pretty divided on exactly how the meaning of Jesus’ direct statement was concealed/hidden from them. Lk. 9:45

a. The periphrastic construction uses the perfect passive participle of parakalu,ptw (parakalupto—hidden) to indicate that this information had been and still was concealed from them; the question that arises is who or what caused this concealment?
b. Some see God as the subject, while others suggest that Satan has blinded them; however, there is no need to posit a supernatural force as the agent that hindered the apostles from understanding Jesus, since Mark has already informed us about their problem. Mk. 6:52
c. Luke concludes with a result clause, which indicates a consequence of the verbal action (it was hidden) that was not intended, but happened anyway.
50. By the end of Luke’s gospel, it is clear that their lack of understanding is a result of their own faulty thinking (Lk. 24:25); the only way for these men to orient to reality was to pay attention to what Jesus was saying. Lk. 9:44
51. Their problem is similar to that of many believers; they simply have refused to believe what the Scriptures taught, because their preconceived understanding did not allow for a suffering Messiah, let alone a resurrected one.
52. Mark and Luke both indicate that the apostles were afraid to ask Him, which demonstrates a reluctance that was not typical of them. Mk. 4:10, 7:17, 9:11,28

53. It should be evident that their fear of asking really stemmed from the fact that they were actually afraid of what Jesus would say; they had heard enough that frightened them, and did not really want to understand any more.

54. The disciples here are typical of believers that choose to remain ignorant, either because they cannot accept the fact that they might be wrong, or because the subject matter is too unpleasant to consider, and takes them out of their comfort zones.

55. However, ignorance will result in some unnecessary suffering on the part of the apostles; had they heeded His prophetic words, they would have been more prepared to handle all that would happen in the not too distant future.

9:33 They came to Capernaum; and after He was in the house, He began to question them, "What were you discussing on the way?" {kai, (cc) not translated--e;rcomai (viaa--3p) they came, arrived—eivj (pa) into--Kafarnaou,m (n-af-s)--kai, (cc)—evn (pd)--h` oivki,a (n-df-s) the house, probably Peter’s--gi,nomai (vpadnm-s) after He had entered--evperwta,w (viia--3s) to question, interrogate--auvto,j (npam3p)--ti,j (aptan-s) what, which?—evn (pd) in, on--h` o`do,j (n-df-s) the way, path, the journey-- dialogi,zomai (viin--2p) to think through carefully, to reason, ponder, discuss, debate, argue}
9:34 But they kept silent, for on the way they had discussed with one another which of them was greater. {de, (ch)--o` (dnmp) they--siwpa,w (viia--3p) 10X, to refrain from talking, to keep quiet, or silent--ga,r (cs)--pro,j (pa)--avllh,lwn (npam3p) toward, with one another--diale,gomai (viao--3p)—evn (pd)--h` o`do,j (n-df-s) the way, the trip--ti,j (aptnm-s) who?--me,gaj (a-mnm-s) lit. who was greater?}

Exposition vs. 32-33

1. It is clear from the Synoptic accounts that the apostles had become somewhat reticent to question Jesus about things they did not understand.

2. However, it will become apparent that they were certainly not restrained when they interacted with one another.

3. Matthew’s account contains the record of an event that is not recorded by Mark or Luke (Matt. 17:24-27); however, all three accounts contain somewhat differing versions of this pericope in which Jesus provides a lesson on humility. Matt. 18:1-4; Mk. 9:33-37; Lk. 9:46-48

4. Although Luke does not provide the setting for this incident, both Matthew and Mark indicate that Jesus and apostles (perhaps even a larger group of disciples) had returned to Capernaum.

5. Both Mark and Luke agree that the discussion/debate/argument began on the trip back to Capernaum; it is very likely that this conversation took place out of Jesus’ hearing.

6. This is consistent with what we know of the apostles at this time; they would not have wanted to do anything in Jesus’ presence that might cause Him to react.

7. Luke indicates that Jesus perceived what was going on within these men, which must be a function of His omniscience, while Mark’s account indicates that Jesus began to quiz the apostles after they arrived in Capernaum.

8. Matthew pictures the disciples coming to Jesus and initiating the conversation, but this appears to have been some of the others accompanying Jesus and the twelve, and not just the apostles.

9. Therefore, it would seem that the apostles were arguing about who was the greatest on the way to Capernaum, Jesus perceived what was happening, but waited to a more opportune time to address the subject.

10. Although we are not told specifically into which house Jesus entered, the use of the definite article suggests that it was a house that had been previously mentioned; this would indicate that it belonged to Peter (Mk. 1:29), or to Matthew. Mk. 2:15

11. The use of the imperfect form of the verb evperwta,w (eperotao—question, investigate) indicates that Jesus did not ask a singular question, but was inquiring of multiple people.
12. Although the New American Standard version tends to treat many imperfects as having ingressive force (they often supply the words began to), the real emphasis of this form is on durative or repeated action in past time.
13. Jesus does not seek to avoid this issue because it might be upsetting or embarrassing for the apostles; rather, He confronts them, and makes certain that everyone understands the matter of true greatness in God’s plan.

14. Based on the apocryphal Gospel of Thomas, some have suggested that the disciples recognized that death was a real possibility, and were wondering who would lead the group after Jesus’ departure.

15. However, it is more likely that recent events prompted this discussion; the recent failure of the nine, coupled with what would appear to be favoritism toward Peter, James, and John, likely resulted in bruised egos for some, and a feeling of superiority on the part of others.

16. Additionally, it had only been slightly more than a week previous that Jesus had spoken of Peter in terms of glowing commendation. Matt. 16:17-19

a. It would appear that the blessing pronounced on Peter implied a higher level of authority than that of the other apostles; the words of Jesus certainly suggested that Peter alone would have a foundational role in His church. Matt. 16:18

b. It is evident from the Greek of verse 19 [the dative of the pronoun su, (su—you) is singular] that Peter alone is given the promise of the keys of the kingdom of Heaven.

17. Given what we know of Peter’s personality, the reader may reasonably conclude that he allowed these blessings and promises to further inflate his view of himself.

18. This undoubtedly led to some verbal or overt manifestation of the fact that he regarded himself as superior to the other apostles, which may well have been the catalyst for the debate/discussion/ argument that ensued on the trip.

19. Although Mark only records the argument in general terms (who was greater), Matthew adds the qualifying phrase in the Kingdom of Heaven. Matt. 18:1

20. The recent event on the Mount of Transfiguration, along with all the talk about resurrection, which the disciples would have likely connected with the last judgment, would certainly have suggested to them that the Kingdom was at hand.

21. The Jewish belief, which is expressed throughout many of their writings, was that there were certainly going to be class distinctions in Heaven; even within the elite of Jewish rabbis, there would be distinctions, due to learning, and merit.

22. The use of the imperfect of the verb dialogi,zomai (dialogizomai—discuss, debate) also means that this was not merely a brief question and answer among the apostles, the discussion went on for some time.
23. The verb has the idea of thinking or reasoning carefully; it is used of considering a matter in detail, and the cognate noun dialogismo,j (dialogismos) has a decidedly negative nuance in the New Testament. Mk. 7:21
24. Therefore, the reader should understand that this was not merely a jovial discussion about who was greater; rather, these men were arguing back and forth about their relative greatness.
25. The comparative form of the adjective me,gaj (megas—greater) can be used with the force of a superlative when comparing two or more objects. Matt. 18:1, 23:11
26. Mark alone records the fact that Jesus’ question was met with a wall of stony silence from those that had been involved in the debate.
27. The verb siwpa,w (siopao) means to refrain from speaking, to be silent, or to say nothing (Mk. 3:4); it is also used to denote the disruption of speech in progress, or to become silent. Mk. 10:48
28. In this case, if anyone was talking about anything, that conversation came to a sudden halt and no one said another word; even Peter, who always seems to be talking, apparently had nothing to say.
29. It is most probable that their refusal to speak was borne out of the fact that they were embarrassed about the matter; it is likely that they sensed that their conversation about who was greater was inappropriate, and that Jesus would not be pleased by such behavior.
30. Mark records this using the same vocabulary that he had used earlier of the Pharisees; the apostles’ guilt and shame are the result of a similar hardness of heart. Mk. 3:4
31. These men lived in a culture that emphasized the ideas of rank, precedence, and privilege, and they demonstrate that they think and operate in a very similar manner to their cosmic counterparts. Mk 10:42
32. It is this idea of self-exaltation, being served, and an entitlement attitude they have developed that Jesus is going to address here; further, He will have to continue to address this issue because it becomes clear that the apostles are exceedingly resistant to humbling themselves.
33. Given that they have been hand-picked by the Messiah, given great authority, enjoyed great success, and believed that the appearance of the Kingdom was imminent, it is not surprising that these men developed various degrees of arrogance.
34. They manifest the spiritual reality that human nature is not interested in taking second place in anything; human nature desires the best for oneself, and that should involve the ready and willing compliance of everyone else.
35. However, Jesus will continue to reinforce on these men that the principles of the Kingdom are not the principles of this world; God does not share the thinking of the cosmos on what constitutes true greatness. Isa. 55:8-9

36. As will be recorded by Mark, this issue continues to fester among the twelve; that will become evident in the power play that James and John will attempt in the next chapter. Mk. 10:35-37

9:35 Sitting down, He called the twelve and said to them, "If anyone wants to be first, he shall be last of all and servant of all." {kai, (ch) not translated--kaqi,zw (vpaanm-s) temporal; after he had sat down--fwne,w (viaa--3s) to make a sound, to speak, to call or summon--o` dw,deka (apcam-p) the twelve--kai, (cc)--le,gw (vipa--3s) is saying, says--auvto,j (npdm3p)—eiv (cs) hypothetical, if--tij (apinm-s) someone, anyone--qe,lw (vipa--3s) wish, want, desire--prw/toj (a-onm-s) first, when used of people, prominent, foremost, preeminent--eivmi, (vnp) comp.infin. to be--eivmi, (vif--3s) he will be, functions as imperative--pa/j (ap-gm-p) of all, partitive--e;scatoj (a--nm-s) last, lowest in rank--kai, (cc)--pa/j (ap-gm-p) of all--dia,konoj (n-nm-s) one who serves as an intermediary for another, assistant, servant, helper, agent}

Exposition vs. 35

1. The apostles have been acting like children, debating with one another about their relative greatness in God’s plan, no doubt focusing on their expected positions within the coming Kingdom.

2. Unfortunately, their lack of understanding about the purpose of Messiah and His destiny has adversely affected their understanding about their place in God’s plan.

3. These men have developed an arrogant, entitled attitude that has no place in their futures; therefore, Jesus takes this opportunity (one among many) to address their pride, selfishness, and lack of humility

4. While this was probably not the first time Jesus’ sat down and made a point of formally instructing His disciples, the fact that He does so here is designed to reinforce the gravity of the teaching, as He assumes the traditional position of a teaching rabbi.

5. It is likely that there were other disciples present on this occasion, so they were also privy to the matter being addressed; this is quite appropriate, since the lesson is one that all believers need to understand.

6. Although the root meaning of the verb fwne,w (phoneo) is simply to make a sound (and is used of both animal and human sounds, it is also used in the sense of calling someone or summoning someone. Matt. 27:47; Mk. 10:49
7. Jesus again teaches the apostles (and the others present) by means of a verbal paradox, which is a statement or proposition that seems self-contradictory or absurd, but in reality expresses a possible truth.
8. Typically however, paradoxical statements do not involve a real contradiction, and the puzzling statement may be understood by demonstrating that one or more of the premises are not really true, are a play on words (as here), or contain faulty assertions that cannot all be true at the same time.
9. Like the first paradoxical teaching in Mark, this paradox follows Jesus’ prediction of His murder and resurrection. Mk. 8:31, 9:31

10. The situation that prompted this paradox was the apostles’ desire for authority and power over others, which will result in an extended discourse on issues related to discipleship.

11. The discussion that follows is divided into two distinct parts, with the first providing three positive things that disciples are to do (Mk. 9:37,39,41); this is followed by a negative section that warns against conduct that is to be avoided. Mk. 9:42ff

12. The paradox begins with a first class condition in the Greek (assumed as true), which indicates that there were those among them that wanted to be first.

13. When using the ordinal adjective prw/toj (protos—first) of people, it has the idea of those persons that are of some standing, those that are prominent or dominant in a group, and who command respect. Mk. 6:21; Acts 13:50
14. Therefore, the desire to be first focuses on the selfish desire to dominate and control others, who are expected to render service to the authority in view.
15. In this case, the word play is based upon the contradictory terms first and last, which are designed to challenge the natural human tendency toward self-exaltation.

16. Jesus’ teaching on this matter is completely foreign to the apostles; therefore He would have to repeat it on a number of occasions in order to get through to them.

17. This certainly indicates that the communicator must be willing to review the principles of doctrine, since believers are not going to gain full understanding apart from such repetition. Rom. 15:15; IITim. 2:14; 2Pe.1:12,15

18. However, the fact that repetition is a necessary part of doctrinal teaching does not justify endless reviewing of doctrines; it is absolutely inappropriate to use repetition as a justification for not being properly prepared. IITim. 4:2

19. Although Jesus was a perfect teacher (blending new information with review), it is clear that these men did not take this teaching any too seriously; this will become all too evident in the next chapters when Jesus has to repeat this instruction. Mk. 10:13,15,37

20. What should be evident here is that Jesus does not disparage the willingness or desire to be first; thus, there is absolutely nothing wrong with seeking spiritual greatness.

21. Those that advocate the idea that it is somehow less than spiritual to strive for maximum spiritual growth and the attendant rewards are misguided, or maladjusted to the clear teaching of the Word of God. Heb. 11:13-16,26,35; IIJn. 8

22. While the full reward may be available, it is also evident from the Scripture that there are forces working against the believer, which are in opposition to the believer receiving that full reward.

a. The regular practice of STA activities will certainly affect the level of the believer’s eternal reward. ICor. 6:9-10; Gal. 5:19-21

b. There are unscrupulous men (unbelievers and believers) that would introduce false doctrine into churches, with the ultimate potential for robbing the believer of his crown. Acts 20:29-30; Rom. 16:17-18; Rev. 3:11

c. The demons are always seeking to influence the believer with doctrines of darkness, which are designed to contradict sound doctrine, neutralize the believer in time, and cost him reward; the end result for those that embrace their false doctrines is loss at the Bema Seat. ITim. 4:1-3; James 3:15-16; ICor. 3:15

23. Although Jesus does not condemn legitimate spiritual ambition, which focuses on becoming a person of prominence and position within the Kingdom, He indicates that the ethic for achieving greatness is not found in having authority, power, and control over others.

24. The uses of the future indicative of the verb eivmi, (eimi—will be) indicates that the only proper way to advance oneself in the Kingdom is found in the related concepts of humility and service.
25. The future indicative is often used to express a command, and can function with imperatival force; in this case, it means that if one is going to achieve a high status, he must be last.
26. At this point, there is a huge disconnect for the apostles, who were very much like their unbelieving counterparts; they were consumed with the ideas of rank and standing, which was quite indicative of the Jews in general.

27. As Edwards has observed, “Rabbinic writings frequently comment on the seating order in Paradise, for example, and argue that the just would sit nearer the throne of God than even the angels. Earthly orders of seating at worship and meals, or authority in the community…were seen as preparation for the world to come.”

28. If one intends to achieve spiritual greatness, the challenge is to be great in the ways that God measures greatness; at this point, Jesus departs from the cosmic views of what constitute greatness in the first place.

29. While He does not repudiate the idea of being spiritually great, He radically redefines the means and methods by which one attempts to gain a position of high standing in the coming Kingdom.

30. The use of the adjective e;scatoj (eschatos—last) is designed to set forth the opposite idea of being first; instead of seeking authority, rank, power, and domination over others, the disciple must be willing to forgo these things, and become subservient to others.

31. This attitude is exemplified by the willingness to accept the lowest position, rather than seeking to advance oneself at the expense of others; it is the attitude that the believer is here to be a humble servant, and not to be served. Matt. 20:28

32. This is in distinct contradiction to the pursuit of one’s own ego-driven goals; it is opposite the desire to stand out, or to be recognized as being superior. Isa. 14:13

33. It is manifested in the refusal to pursue the admiration, praise, and service of others. True greatness in the coming Kingdom is to be found in temporal abasement and service to others.

34. This must proceed from the correct internal attitude, and not be some phony expression of humility that actually comes from the pride complex; it must be a genuine expression of the internal reality that one is not concerned with his position.

35. When the interpreter encounters the adjective pa/j (pas—all, each, every) in the plural, he must examine the surrounding context to see if the term is being used in an unqualified sense, or if there is some theological, contextual, or doctrinal limitation that must be considered.
36. In this case, since it is repeated twice, there is nothing contextually or doctrinally that suggests that this should be limited to a particular all; this will become evident when Jesus uses a child (the least significant) to demonstrate His point in the following verses.
37. The Greek term for servant is dia,konoj (diakonos), which is used of one that serves under the authority of another, and acts as an intermediary or assistant.
38. There are a number of Greek verbs that can be translated by the English term serve, but each has their own particular nuance.
a. douleu,w (douleuo) means to serve as a slave, with stress on the abject subjection.

b. qerapeu,w (therapeuo) means to serve someone out of respect or concern, and very often is used of medical service.
c. latreu,w (latreuo) means to serve for money, and during the 1st century was used primarily for service in a religious or cultic sense.
d. leitourge,w (leitourgeo) was primarily used to denote the idea of public service to the people or to the state.
e. u`phrete,w (hupereteo) literally meant to provide service on a boat as a rower; it was used of providing aid or assistance to another person.
39. Our verb does not have the negative or lowly connotation of the term dou/loj (doulos—slave), which referred to one that had no actual rights, was the property of another, and served without choice.
40. The idea behind this word is one that serves willingly, one that places the interests of another person above his own interests, and who is willing to serve or advance another even at the expense of his own interests.
41. The verb diakone,w (diakoneo) is used to denote close personal service that is rendered to someone else; Jesus would have picked this verb because it was the one that came closest to the idea of service as a function of love.
42. It is used very often of domestic servants (those that wait tables), who serve within a particular household (Lk. 17:8; Jn. 2:5,9); as such, it is the perfect word to describe the adjusted believer serving within the household of God. ITim. 3:15
43. The Greek world generally considered service oriented positions to be demeaning and lacking in dignity; in fact, Plato expressed the general attitude toward service as he stated, “For how can a man be happy if he is a slave to anybody at all?” Gorgias 491e
9:36 Taking a child, He set him in the middle of them, and taking him in His arms, He said to them, {kai, (cc) not translated--lamba,nw (vpaanm-s) having taken, having grasped--paidi,on (n-an-s) normally used of children below the age of puberty--i[sthmi (viaa--3s) He stood--auvto,j (npan3s) it, the child—evn (pd) in--me,soj (ap-dn-s) middle, midst--auvto,j (npgm3p) the twelve specifically--kai, (cc)--evnagkali,zomai (vpadnm-s) 2X, unique to Mark, to hold in the arms, to hug--auvto,j (npan3s) it, the child--ei=pon (viaa--3s) Jesus said--auvto,j (npdm3p) to them}

9:37 "Whoever receives one child like this in My name receives Me; and whoever receives Me does not receive Me, but Him who sent Me." {o[j (aprnm-s) who, with hypothetical that follows=whoever--a;n (qv) particle of contingency--ei-j (apcan-s) one—to, paidi,on (n-gn-p) of the children--toiou/toj (a-dgn-p) belonging to a particular class or kind, like this, such as this--de,comai (vsad--3s) to receive, to welcome someone with acceptance or approval--evpi, (pd) on, upon, used to denote cause or basis for something--to o;noma (n-dn-s) the name, reputation, used by metonymy for the person--evgw, (npg-1s) of Me, My--evgw, (npa-1s) forward for emphasis--de,comai (vipn--3s) receives, welcomes --kai, (cc)--o[j (aprnm-s) who, whoever--a;n (qv) if--evgw, (npa-1s) Me--de,comai (vspn--3s) might receive—ouv (qn) not--evgw, (npa-1s) Me--de,comai (vipn--3s) receives--avlla, (ch) but--o` (dams+) the one--avposte,llw (vpaaam-s) to send with authority--evgw, (npa-1s) Me}

Exposition vs. 36-37

1. At this point in His explanation, Jesus employs a visual aid, which is designed to illustrate exactly what He had just been saying about being the last of all and servant of all.
2. Although we are not told whose child it was, if they were in Peter’s house (which seems most likely), it may well have been one of Peter’s own children.

3. The use of the Greek noun paidi,on (paidion—child) suggests that this was a young child (either boy or girl), who had not reached the age of puberty, who could clearly walk, but was still small enough to be readily taken into one’s arms.
4. Although the New American Standard consistently uses the masculine pronoun in verse 36, the actual Greek uses the neuter pronoun to accord grammatically with the neuter noun paidi,on (paidion—child); therefore, it is not clear whether the child was a boy or girl.
5. While modern culture has emotional, idealistic, and largely unrealistic views of young children and their importance, ancient cultures regarded children as a liability, until such time as they began to demonstrate some signs of adult wisdom and maturity.

6. In the interim, they were regarded as being quite expendable, and were often put to work in menial and boring jobs suited to their lack of ability and lowly status.

7. In Palestine, the child would not so much symbolize innocence and naïveté as he would symbolize insignificance, a lack of social standing, and a lack of legal rights.

8. Since a child was not considered as an actual person in many ways, and was completely dependant upon others for support and protection, there was no good reason to do anything for that child with any expectation of return.

9. Essentially, this small child could benefit no one, would have generally been ignored by adults, and was essentially viewed as someone with little or nothing to offer. Mk. 10:13

10. It is clear from the Greek that when Jesus assumed the position of a teaching rabbi by sitting down and calling His disciples, the group gathered around Him on all sides; what the New American Standard translates as before should actually be translated as in the middle of them.

11. Therefore, in order to draw attention to His message, Jesus takes the young child and stands him/her (if it was a girl, she was likely considered to be even less significant) directly in the middle of the assembled disciples, so all could observe.

12. Mark’s is the only account that records the fact that Jesus demonstrated His warmth, compassion, and concern toward the child by taking him into His arms and embracing him.

13. This act of obvious affection makes the lesson visual as well as verbal, emphasizing the importance that Jesus placed on this unimportant child (unimportant from the human perspective).

14. By this, he challenges the current thinking of His disciples (and all that were present), as he now places great importance on that which they considered to be insignificant.

15. If the child was Peter’s, the contrast between the unassuming child standing before them and the egos of the disciples (there is little doubt that Peter was involved in their ongoing power struggles) striving for power, dominance, and control is brought into sharp relief.

16. Additionally, Jesus’ embrace of this innocent child stood in contrast to His frustration with and rejection of the ambitious, and self-seeking spirit that dominated the apostles at this time.

17. Jesus continues this object lesson with a conditional statement that is followed by a couple of universal promises.

18. When the particle of contingency a;n (an) is used with the subjunctive, following the use of the relative pronoun o[j (hos—who), it virtually forms the protasis of a conditional sentence; this has the sense of If anyone receives…
19. In clauses where a;n (an) is found with the subjunctive, an event is being described that can and will occur, but the occurrence of that event cannot yet be assumed with absolute certainty.
20. The Greek verb for receives is de,comai (dechomai), which is used four times in this verse; it becomes the focal point of Jesus’ teaching by virtue of its repetition.
21. The verb means first to receive something that is offered by another; it has the idea of taking something with the hand. Lk. 16:6

22. In that regard, it is a verb that expresses personal involvement in receiving something; further, it has the nuance of a ready or willing reception of what was offered.

23. In this context, the verb has the idea of welcoming someone (it is regularly used of showing proper hospitality), as opposed to treating him as insignificant, as a burden, or even ignoring him. Matt. 10:14; Lk. 16:4; Col. 4:10; Heb. 11:31

24. Jesus clearly indicates that there will be those that will receive one such child, with the emphasis being on the one, single insignificant child.

25. The point is that there does not have to be some widespread or grandiose level of application in order to come under this blessing (receives Me); even if the proper treatment is accorded to a single person, a believer would qualify.

26. The use of the demonstrative adjective toiou/toj (toioutos), indicates that the apostles should understand that Jesus is not merely referring to children specifically, but to those that are likewise considered to be insignificant and unworthy of their attention or efforts.
27. The believer should not think this to mean that he is to act simply in the name of humanitarianism; rather, the qualifying phrase in My name is to be understood as the determining factor in making this application.
28. This is exceedingly important, since many people in this world have engaged in charitable activities toward the lowly and unimportant; however, such unselfish actions that are not grounded in Jesus and His Word do not, and will not, qualify for the blessing that follows. Matt. 7:22
29. In John 14:21 Jesus defines the intimate relationship that one can have with the Father and the Son in terms of having and obeying the commandments; similarly, the actions here must be grounded in Jesus Christ and His doctrine in order to attain the blessing.
30. Although that phrase in My name has not been used to this point in the Gospel of Mark, it will become the focal point for a series of exhortations that follow. Mk. 9:37,38,39,41
31. To act in the name of another was to be his representative; in that regard, the believer is expected to exhibit the same character, adhere to the same standards of truth, and act in the same manner that Jesus would.

32. This means that the believer has to understand the essence of who Jesus is, recognize His norms and standards, and be willing to apply what He would apply in a given situation.

33. It should be clear that such ability to reflect Jesus verbally or overtly is only going to be manifested by those that have embraced His thinking. ICor. 2:16

34. The only ones that will eventually think like Jesus are those that have engaged in the ongoing process of renewing the mind. Rom. 12:2

35. One should not reduce the phrase in My name to some simple verbal formula, which is recited before, during, or after actions as a means of making such actions acceptable to God.

36. Many atrocities have been perpetrated historically in the Name of Jesus, which in no way reflect His essence, His character, or what He would actually do. Salem witch trials, the Inquisition
37. Nevertheless, the essence of His nature and His character, as seen in His actions with this child, demonstrate that He advocates the opposite of pursuing one’s own agenda without having regard for others.

38. In fact, the very essence of this object lesson is that believers that will place the needs and concerns of others (even the insignificant and unworthy) above their own will find that they will enjoy a unique and intimate relationship with the Lord Himself.

39. Although Lane suggests that the child is to be received because he is the special representative of Jesus, such a view is foreign to the context; the child is not some agent sent by Jesus, he represents that which is insignificant and is commonly ignored or rejected.

40. Jesus is making that point that the willing and proper reception of the insignificant in society is tantamount to the willing and proper welcome that a believer would accord (hopefully) to Jesus Christ Himself.

41. The humble and unassuming child before them also possesses a fundamental quality that is particularly coveted by Jesus--the quality of simple, childlike faith. Matt. 18:3

42. Children readily believe what they are told, and will accept the most outlandish concepts if they are presented properly and often enough; imagine a rabbit that lays multicolored eggs, or a bearded, obese man that engages in repeated home invasions, while wearing an outfit that must be considered as a real fashion statement.

43. Similarly, the one that accepts the actual truth that Jesus Christ paid the penalty for all sins, offers all mankind a relationship with God, and share of God’s eternal glory, is rewarded with any or all of the above on the basis of faith.

44. This was something that the apostles were sadly lacking at this point; although they were believers, they had not humbled themselves and received Jesus’ Ph2 teaching in faith.

45. While the apostles were busy arguing about who would have the highest position in the Kingdom, Jesus was concerned about the fact that people have missed the entire point of salvation by faith, which earns one a place in the Kingdom in the first place. Matt. 18:3

46. Although some have attempted to make an issue out of the change in tenses (the first use of de,comai is in the aorist tense, the second use of de,comai is in the present tense), it is incorrect to limit the first action of a single occurrence, while making the second an ongoing reality.
47. The first usage forms part of a conditional statement (if anyone receives…), while the second usage should be understood in a gnomic sense; the present does not mean that something is happening, but rather that it does happen at all times when the condition is fulfilled.
48. Therefore, the force of this is that every isolated application that one makes toward the lowly is elevated to the status of an action that welcomes Jesus Christ.
49. Jesus then continues the thought to its logical conclusion within the Royal Chain of Command; anyone that receives/welcomes Jesus has also received/welcomed His Father.

50. Although Mark does not tend to use the language of being sent as much as John does, it is clear that Jesus represented the One Who sent Him; therefore, to receive Jesus is to receive the One that commissioned Him in the first place. Jn. 4:34, 5:24

51. Although the readers would have known by this time that the Father and the Son were One in essence; the emphasis here is not strictly on the deity of Christ as much as it is on the chain of command.

52. Based on the Royal Chain of command, to receive Jesus was to receive the Father; however, one could not do this unless he humbled himself, rejected his own earthly ambitions, and willingly received those that were considered to be irrelevant.

53. While this attitude of humility and accepting others for the sake of Jesus is to be the norm to which believers must aspire if they intend to achieve spiritual greatness in the Kingdom, it would be too much to say that anyone that ever rejected someone in need was also rejecting the Son and the Father.

54. There are other passages that must temper the willingness to receive others and enter into their sufferings and problems; these provide the believer with the guidance necessary so they do not fall into the trap of taking all the weight of the world on their own shoulders.

55. If one took Jesus’ teaching here in an unqualified, universal sense that was to be applied on all occasions, then he must be willing to deal with every need that comes before him; however, this would negate other principles like:

a. Bearing your own burden. Gal. 6:5

b. Refusing to help believers that will not support themselves. IIThess. 3:10,14

c. Doing things as a volitional choice, with the right mental attitude. IICor. 9:7

d. Rejecting a factious man, since one must welcome all people. Tit. 3:10

e. Dealing with doctrinal deviations, which Jesus and the authors of Scripture clearly did not welcome. Matt. 7:15; Rom. 16:17-18; Gal. 1:8; Tit. 1:10-11; IIJn. 10

56. Thus, it should be understood that Jesus is not here mandating a universal principle of acceptance, which is to be applied at all times; rather, He is striking at the attitude of ambition and power lust that concerns itself with temporal advancement, while despising and neglecting those that cannot contribute to that person’s pursuit of temporal authority and glory.

57. However, it is clear that Jesus elevates the applications that one does make toward the lowly to the realm of divine importance, making the reception of the insignificant tantamount to the reception of God.

58. While the disciples likely did not appreciate it, the emphasis here is not as much on the glory of the coming Kingdom as much as it is on the believer’s Ph2 relationship with God.

59. Nevertheless, it should be evident that those that make such applications toward the unimportant will enjoy an intimate Ph2 relationship with God, which will translate into the reward of great glory of the coming Kingdom.

9:38 John said to Him, "Teacher, we saw someone casting out demons in Your name, and we tried to prevent him because he was not following us." {o` VIwa,nnhj (n-nm-s)--fhmi, (viaa--3s) to make known, to assert, declare, state--auvto,j (npdm3s) to Jesus--dida,skaloj (n-vm-s) voice of address--ei=don (viaa--1p)--ti.j (apiam-s) someone—evn (pd)—to, o;noma (n-dn-s)--su, (npg-2s)--evkba,llw (vppaam-s) while, as he was casting out--daimo,nion (n-an-p)--kai, (cc) kwlu,w (viia--1p) to stop something from happening, to hinder, prevent--auvto,j (npam3s)--o[ti (cs) causal—ouv (qn)--avkolouqe,w (viia--3s) he was not following--evgw, (npd-1p) us, not You}

Exposition vs. 38

1. Whether or not Jesus was finished speaking is not made plain in the text; what is made plain is that John begins to speak, and relates an episode that had occurred at some point in the past (probably recently).

2. Some have wondered why John says what he says here, but the most obvious connection with what Jesus had just said in the immediate context relates to the specific phrase in My name.
3. This is the only time in the synoptic gospels that John is mentioned alone, and it is evident that he is not being presented in a favorable light; the next time he is specifically mentioned, he will appear in an even less favorable light. Mk. 10:35-37

4. Given what had happened in the previous chapter with Peter (Mk. 8:32), and what occurs later with James and John, it is evident that the three men in Jesus’ inner circle were no more perceptive than the rest of the apostles.

5. In spite of the fact that these three had been granted privileges that the others had not, and had been present on occasions when Jesus manifested His power and glory, these men manifest the reality that they understood no more about the Kingdom than the other nine did. Mk. 5:37, 9:2, 13:3, 14:33

6. Whether or not the teaching of Jesus was making the apostles uncomfortable (which certainly seems likely in this context of their argument) is not stated directly; however, given that it probably was, John’s change of subject was no doubt a welcome relief to the others.

7. One can advance two possible reasons for John’s motivation in this incident of the unknown exorcist; the more charitable is that John was seeking clarification from Jesus about something he did not understand.

8. However, the far more likely explanation is that John seized on the phrase in My name, and was boasting about how he (and some others with him) had been defenders of Jesus’ name.

9. Given the current disposition of the apostles, and the very uncomfortable nature of the rebuke that Jesus had just been administering to them, it makes good sense to understand John’s comment here as a form of self-justification.

10. In support of this understanding is the unusual verb that Mark uses to record John’s reply to Jesus’ teaching; the verb fhmi, (phemi—to make plain, to assert) is used only six times in this gospel.
11. Three of those usages are attributed to Jesus Christ, on circumstances when He was bringing to light critical information that the hearers particularly needed to understand. Mk. 9:12, 10:29, 12:24
12. However, the other two usages outside of our passage are ones in which the subject of the verb is clearly attempting to justify himself before the Lord. Mk. 10:20, 14:29
13. Given these facts, the most logical conclusion is that John is attempting to vindicate his approach in rejecting someone, in spite of what Jesus had just taught to the contrary about receiving them.
14. Some have suggested that John had recognized the error of his sectarian approach (and possibly had a guilty conscience about not receiving the man), but there is nothing in this pericope that really supports such a conclusion.

15. Given the competitive nature of the apostles, and their desire to achieve superior status over one another, it makes far more sense to recognize that John and company had fleshly motives for their commands to this man.

16. They were certainly seeking to dominate one another, so it would not be out of character for them to desire to dominate others; this could certainly result in them resenting any success by those that were not intimately associated with Jesus.

17. Since the unknown exorcist was clearly not part of the twelve (and certainly not part of the inner circle with John), John and an unknown number of other apostles had commanded the man to cease and desist.

18. While it is possible that John and company thought they were defending Jesus, it appears that they had concluded that those that were not intimately connected with Jesus should not be allowed to function in Jesus’ name.
19. It would seem from the language used that the unknown exorcist was not merely attempting to cast out demons, it would seem that he was successful in doing so.

20. Although the reader is not told precisely when this confrontation occurred in the past, if it was subsequent to the failure in Caesarea Philippi, the man’s success would have been even more irritating to any of the nine involved in that failure.

21. John tells Jesus that they immediately intervened; the use of the imperfect of the verb kwlu,w (koluo—to keep something from happening, to hinder, prevent, or forbid) should be understood in a tendential sense.
22. This is a use of the imperfect that indicates that an attempt was made at some point in the past, but was not brought to a successful conclusion; thus, the force of it is that they kept trying to prevent him (but did not succeed).
23. There can be no doubt as to what these apostles’ motives were, since John explains their reasoning; the conjunction o[ti (hoti—for, because) should be understood in a causal sense.
24. There is enough evidence in the New Testament and other sources to indicate that there were practicing exorcists in Israel, both prior to and after Jesus’ appearance. Matt. 12:27; Acts 19:13
25. There was certainly an extensive interest in exorcisms during the time of Christ; some notable exorcists were Eleazar (mentioned by Josephus, Antiquities 8.46-48), Apollonius of Tyana (Philostratus, VA 4.20), and an unnamed Syrian exorcist. Lucian of Samosata, Philopseudes 16
26. Although there are references to exorcists in the 1st century AD, E.F. Kirschner notes that such references do not contain many narrative accounts, and reference few exorcistic figures; the only figure in extant literature to whom a number of exorcism stories are ascribed and related in detail is Jesus of Nazareth.

27. Although there are some disagreements about whether or not the man in view was a believer, an actual disciple of Jesus, or simply someone using Jesus’ name as a magical formula, it would appear that that the man was enjoying success against the demons.

28. One way to view his success is to understand that he was a believer, possessed significant faith in the power of Jesus’ name, and was willing to act on that faith.

29. In fact, Lane suggests that he was indeed a believer, and the challenge was not about his status as a believer or disciple, but about whether or not he had the same power and authority that the Twelve had been given.

30. However, given the exclusive nature of the group that Jesus had assembled, John had concluded that those that did not follow Jesus as the twelve did should not be acting in Jesus’ name, as the apostles did.
31. He (and whoever was with him) therefore concluded that the work of the man was not legitimate, since there was no connection between this exorcist and Jesus and His followers.

32. One reason that John and the others might have reached such a conclusion was the previous teaching of Jesus, which indicated that a person could engage in this type of activity and not be a believer, let alone a true disciple. Matt. 7:22-23

33. However, on the other hand, Jesus had also taught that it did not make sense to believe that those successful in an exorcistic ministry were working in conjunction with the powers of darkness. Matt. 12:23-27

34. Given these two conflicting views, one must allow that the apostles might be genuinely confused about this matter, particularly in light of a similar line of teaching that had an opposite emphasis. Matt. 12:30

35. However, one should recognize that the previous teaching was not promoting some form of doctrinal exclusivity; rather, it was designed to make it plain that one could not effectively remain neutral when it came to Jesus Christ.

36. Therefore, it seems very probable that the apostles considered the man to be against Jesus because he was not physically following with them.
37. In that regard, these men should have recognized that one did not have to physically follow along with Jesus and the twelve in order to be an oriented believer; this becomes evident when one considers people like Lazarus, Mary, and Martha. Jn. 11:1-5, 12:1-3

38. The real issue in following Jesus is not one’s physical location; the real disciple is one that adheres to the doctrinal teaching of Jesus. Mk. 8:38; Jn. 14:21,23

39. The Greek forms and tenses found in verse 38 indicate that the man was casting out demons (present participle) and the apostles were repeatedly seeking to stop him; nevertheless, it seems that the man did not regard their admonitions and continued doing (successfully) as he had been.

40. Thus, it would appear that this man understood the ongoing conflict between the plan of God and Satan, and he was continuing to confront and expel the demonic oppressors.

41. The irony here is that one of the “real disciples” was not even a believer, and the “real disciples” had failed where this man was succeeding!
9:39 But Jesus said, "Stop trying to hinder him, for there is no one who will perform a miracle in My name, and be able soon afterward to speak evil of Me. {de, (ch)--o` VIhsou/j (n-nm-s)--ei=pon (viaa--3s)--mh, (qn) used with imperative to forbid an action in progress--kwlu,w (vmpa--2p) stop hindering--auvto,j (npam3s)--ga,r (cs)--ouvdei,j (apcnm-s) no one--eivmi, (vipa--3s) is--o[j (aprnm-s) who--poie,w (vifa--3s) do, perform--du,namij (n-af-s) power, might, a work of power, a miracle--evpi, (pd) upon, on the basis of—to, o;noma (n-dn-s) the name--evgw, (npg-1s) My--kai, (cc)--du,namai (vifd--3s) will be able, will have the ability--tacu,j (ab) to be quick, speedy, “soon after”--kakologe,w (vnaa) comp.infin. lit. to speak evil; to renounce, revile, insult--evgw, (npa-1s) Me}

9:40 "For he who is not against us is for us. {ga,r (cs)--o[j (aprnm-s) who, he who—ouv (qn)--eivmi, (vipa--3s) is--kata, (pg) lit. down, down on, against--evgw, (npg-1p) us-- eivmi, (vipa--3s)--u`pe,r (pg) to act in someone’s interest, to be on behalf of, for--evgw, (npg-1p) us}

Exposition vs. 39-40

1. It is clear from this incident that the apostles viewed themselves as a very select club, who had been granted a good deal of power and authority, and were definitely concerned with maintaining their exclusive positions.

2. They viewed the unknown exorcist as a rival, who would also gain some measure of celebrity power, prestige, and authority by virtue of his ability to command the demons.

3. Some have gone so far as to suggest that the apostles had offered the man a chance to join them, but he had refused; however, that is unlikely for a number of reasons.

4. The first is that only Jesus had actually issued invitations to join the group of apostles; there is no indication that these men ever sought to recruit anyone to join their group.

5. Secondly, the text simply does not say that they offered him a position, it merely says that they recognized that this man was not one of their group, but was engaging in a successful exorcistic ministry.

6. In addition, it would seem unlikely that Jesus would take the side of a person that had rejected the demands of following Him as a disciple (had it been offered). Mk. 10:22-23

7. Given all these facts, it seems best to conclude that the man was an actual believer, functioning in an appropriate manner, and enjoying success in God’s plan.

8. Therefore, Jesus immediately counters John’s justification with a command to leave the exorcist alone; the negative mh, (me—no, not) is used with the present imperative to forbid an action that is already in progress.
9. The imperative of the verb kwlu,w (koluo—to prevent, stop, hinder, or forbid) is a second person plural, which indicates that Jesus is not addressing John alone, but included all the apostles in this prohibition.
10. Additionally, the present tense of the verb suggests that the command is understood to be ongoing; this prohibition was not only designed for this particular instance, it should be applied to all such future instances.
11. Jesus goes on to offer three distinct reasons (the conjunction ga,r [gar] is used in verses 39,40,41) for the apostles to develop a more tolerant attitude toward those that were not part of the group that regularly followed Jesus.
12. The context, coupled with Jesus’ admonition and explanations, indicate that Jesus did not view the man as a threat; thus, neither should the apostles.

13. However, their exclusivity and desire to be exalted over others caused them to reject this man, even though it would appear that God was blessing his actions; their view was that he (and others like him) were rivals that must be subdued.

14. In short, it would seem that the apostles felt that their power, authority, and position were threatened by anyone that acted as they had been commissioned to act.

15. There was an incident similar to this in the Old Testament, in which Joshua takes offense for Moses when certain believers act on behalf of God. Num. 11:26-29

16. However, Moses demonstrates his grace orientation and humility, rejects the exhortations to stop the men from prophesying, and expresses his desire for all God’s people to articulate the truth.

17. Jesus does the same here; He very clearly states that men are not going to be blessed with the supernatural power to perform miracles on His behalf, and be maladjusted toward Jesus Himself.

18. The language is strong and inclusive; Jesus states categorically that no one is (i.e. no one exists) that will fulfill both conditions.

19. The Greek term du,namij (dunamis—power, capability) has been used consistently by Mark to refer to the miraculous deeds of Jesus; now, Jesus indicates that this man’s actions fall into the same category. Mk. 5:30, 6:2
20. This is the second time that the phrase in My name is used to this point in the Gospel of Mark, however, it is a recurring theme of this section. Mk. 9:37,38,39,41
21. To act in the name of another was to be his representative; in that regard, the believer is expected to exhibit the same character, adhere to the same standards of truth, and act in the same manner that Jesus would.

22. Therefore, believers should recognize that if the supernatural power of God was being manifested in Jesus name, then they should exhibit some measure of caution when dealing with those that they might not fully understand.

23. In fact, the very nature of this event suggests that the apostles did not spend any time considering what might actually be happening; they simply reacted because they felt that the man was a threat to their positions.

24. Additionally, it should be evident that when the apostles attempted to stop this man, they were also unfortunately hindering the benevolent work that the man was accomplishing.

25. Their attempt to erect non-doctrinal boundaries was not only inappropriate, it would have denied those needing the benefits that the unknown exorcist was providing; in some very obvious ways, the world was being made a better place by his ministry.

26. However, this issue brings up one of the subtle issues in the Christian way of life; how do believers exercise proper doctrinal discernment toward those that are on the outside, and may not be strictly oriented to sound doctrine?

27. On the one hand, it would be foolish to presume that every ministry that names the name of Jesus is one that God sanctions or blesses; on the other hand, the believer does not want to be found withstanding the power or activity of God. Acts 5:39

28. The use of Jesus’ name involved a recognition of Jesus’ person, and an orientation to His authority; thus, such a person should not immediately be presumed to be an enemy.

29. Therefore, this man was not some law unto himself, as the apostles had apparently concluded; rather, he was fulfilling the will of God for his life, and should have been commended, not opposed.

30. If he was a believer, was led by the Holy Spirit, and was functioning appropriately under his doctrinal understanding, it should be very evident as to why Jesus did not censure his activity.

31. The final portion of verse 39 indicates that it is not possible for someone to be engaged in applying doctrine in the name of Jesus, and then to engage in activity that opposes Jesus.

32. The Greek verb kakologe,w (kakologeo—speak evil) is used of unjustified and abusive language toward someone or something; it has the idea of insulting, reviling, and even cursing. Acts 19:9
a. In Acts, many of those who manifested a hard heart, the stubborn refusal to change, and the unwillingness to comply with a legitimate authority were not able to keep their hostility to themselves.

b. They felt it was necessary to bad-mouth the truth that they themselves rejected; thus, they became aggressive opponents of the truth.

c. These negative Jews began to engage in verbal opposition during the times when Paul was teaching, making it impossible to conduct any real sort of teaching ministry.

d. They were spreading such vicious rumors about the Way that Paul was forced to separate the flock from the hostile environment in the synagogue.

33. Jesus’ point is that those that are functioning in His name will not demonstrate the type of hostility that then manifests itself in opposition to the truth.

34. The puzzling thing in Mark is the addition of the adverb tacu,j (tachus), which relates to a brief period of time, focusing on the speed of an event; it means quickly, or at once.
35. It should be understood here in the sense of ready or anxious (James 1:19), which indicates that those being blessed with the power of God through Jesus’ name are not disposed to manifest hostility toward His person.
36. Given what Jesus has repeatedly taught during His ministry, the idea here is that one that is an actual agent of the truth will not suddenly verbally oppose Jesus and/or His teachings. Mk. 8:38
37. John and the others had made the mistake of assuming that every believer at that time had to be a close follower of Jesus Himself (and the twelve by extension) in order to function properly; however, Jesus’ response indicates that their view was not correct.

38. Therefore, in verse 40, Jesus employs an axiomatic statement that is similar to one He had uttered on a previous occasion, but is far more inclusive.

39. While both statements are designed to communicate the truth that there is no middle ground in the angelic conflict, the statement in Matthew comes across as excluding or dismissing those that do not manifest a real allegiance to Jesus. Matt. 12:30

40. On the other hand, this statement in Mark sounds just the opposite; it seems to be including and accepting those that do not manifest any antagonism or hostility toward Jesus Christ, or those that represent Him.

41. While Jesus was striking at the exclusive attitude of the apostles, promoting an attitude of humility and willing service, one should not presume that He believed that anyone that was not antagonistic to Him was actually a supporter.

42. His command here is not one that is designed to promote universal tolerance, since there were many in Israel that were neutral or apathetic toward Jesus and His message; one should certainly not consider them to be for Him.

43. Additionally, this passage is not designed to promote some form of ecumenicalism, which deals with the concept of establishing or promoting universal unity among individual local churches and/or religions.

44. This ecumenical approach actually undermines the independent and autonomous nature of the local church, by suggesting that the visible Church on earth should be united as one.

45. One should not conclude that anyone today that is doing anything in the name of Jesus is ipso facto (by that fact itself) righteous, doctrinally oriented, or even a believer. Matt. 7:22-23; Phil. 1:15,17

46. The way all ministries must be evaluated is on the basis of the sound doctrines of the faith; if ministries are manifesting God’s work in teaching sound doctrine and producing mature, stable, and productive believers, the fruit speaks for itself. Matt. 12:33-35
47. Thus, the believer is to be grounded in the doctrines of the faith (Col. 2:7), should recognize false doctrine or unscriptural activity when he sees it (IITim. 3:5), but leave those on the outside to God.

48. Believers must learn to walk the fine line between rejection of human viewpoint, avoiding unsound ministries, applying the doctrine of separation righteously, and simply dismissing anyone that is not part of your group.

49. The doctrinal reality is that there exists a broad spectrum of teachers and ministries; each must be considered on its own merits, and evaluated on the basis of the sound doctrines found in the Word of God.

50. One issue that is certainly germane to this matter is the time in which a believer finds himself in the angelic conflict.

a. Those living at the time of Christ lacked a good deal of revelation that believers now possess; believers should expect to find weaknesses in their understanding and practice that would eventually be addressed and corrected by sound doctrine. Acts 6:1-7; ICor. 1-15

b. Believers living at the end of the Church Age have been provided maximum revelation, so failure to adhere to the clear teachings of the Word of God should not be viewed as charitably. Rev. 3:14ff

c. Believers living during the time of Christ and the first part of the Church Age lived during a period of time when itinerant ministries were the norm; believers living after the apostolic era live when a fixed ministry had become the norm.

d. Therefore, it would be far more common in the early part of the Church Age to encounter a person that was oriented to Jesus, but lacked certain understanding of all that is required of disciples; this is the type of person to whom Jesus is referring.

51. When one considers Church history, it becomes apparent that many people that did not adhere to categorically sound doctrine made contributions to God’s plan by their work.

52. The church at Thyatira is a good example of this truth; that church typifies the church of the Middle Ages, which was characterized by abuse, inquisitions, murder, intrigue, and a host of other problems; nevertheless, Jesus Christ commends them at some level by telling them that your deeds of late are greater than at first. (Rev.2:19)
a. When one examines the history of monasticism that began the move toward many false doctrines and abuses, he should take certain contributions made by these people into account.
b. The local monastery often served as the equivalent of a modern experimental farm, which ultimately resulted in better methods of agriculture.
c. The monks cleared forests, drained swamps and marshes, constructed roads, improved seeds, and developed better breeds of livestock.
d. During the Dark Ages, monasteries helped to keep scholarship alive when urban life was disrupted by various barbarian invasions.
e. These men copied and preserved various manuscripts, which were thus preserved for posterity; this included much patristic and classical literature.
f. Further, such men as Bede, Einhard, and Matthew Paris wrote historical records, which are the primary sources of information concerning the history of this period.
g. Many monks became missionaries, moving out as representatives of the cross to evangelize unbelievers and found new monasteries.
h. The monks often provided for those in society that were outcasts, downtrodden, and in need of medical help.
i. Those in serious need of hospitalization would usually find sound care in the monastery, just as the weary traveler could find a refuge for the night, with a bed, food, and hospitality.
j. Toward the end of this period, during the late middle ages (1000-1500 AD), because of crowding and poor sanitation in the monasteries, nurses moved into the community; hospitals were built, and the number of medical schools began to increase.
k. In the late 1500's several groups began nursing and tending the sick, poor, and dying; among these groups were St. Francis de Sales, the Order of the Visitation of Mary, St. Vincent DePaul, the Sisters of Charity, Dames de Charite', Louise le Gras, Albuquerque, Order of St. Augustine, St. Camillas De Lellis, Jeanne Biscot, and the Nursing Sisters of St. Joseph de La Fleche.
l. These types of good works are observed by Jesus Christ, and will be rewarded appropriately.
m. In one sense it does not matter if the works these people did were misguided, or embraced the erroneous idea that they were somehow contributing to their salvation (people do things for all sorts of reasons); Jesus Christ is their ultimate judge and He will render the appropriate recompense.
53. Therefore, when one considers those on the outside of the local church, he must take a number of factors into consideration, but must ultimately leave the disposition of these people to the Lord Himself.

54. Also, the believer should bear in mind that while people can make rewardable applications without being oriented to all aspects of the Word of God, one must determine how much doctrinal compromise he is willing to accept in the last days; however, orientation to God’s pattern is the only certain way to assure a successful conclusion to one’s race. ICor. 9:24; IITim. 2:5; IIJn. 8; Rev. 3:11

55. Nevertheless, given the other, similar statement in Matthew, it is evident that the believer should recognize negative volition, hostility, antagonism, and doctrinal rejection when it is manifested. Matt. 12:30

56. Some general doctrinal guidelines for dealing with those on the outside should include:

a. Recognizing that the local church is the only biblically authorized agent, which acts as the custodian of God’s plan. Matt. 16:18; ITim. 3:15

b. As such, local churches must be established and operated according to the New Testament pattern if they are to be considered as adjusted. IITim. 2:2,5; Tit. 1:5-9; ITim. 3:15

c. Parachurch organizations are not sanctioned by the Word of God, since they are not subject to the Royal Chain of Command, or governed by the principles of sound teaching; thus, abuses and the potential for abuses are rampant.

d. Any group that advocates unsound doctrines, such as bypassing the Timothy principle, placing unprepared men into a pastorate, plurality of teachers, women in the ministry, endorsing the homosexual aberration, etc. cannot be considered to be fully for Him.
e. While there are persons and groups that do work that may be commendable (from meeting physical needs to exegetical, apologetic, or scholarly work), these must be carefully monitored, since they can become a real problem if they distract believers from the system that God has established.

f. Recognize that in the last days there is almost universal doctrinal defection, manifested by those that are lukewarm (Rev. 3:14-16), those giving lip-service to the Word of God (IITim. 3:5), those in parachurch organizations that target weak believers (IITim. 3:6-7), those operating under a plurality of teachers (IITim. 4:3), and those that have willingly departed from the straight and narrow. ITim. 4:1; IITim. 4:3-4

g. Therefore, caution should be the normal approach when dealing with those on the outside, particularly if one recognizes the spiritual climate of the last days; however, believers should seek to avoid becoming excessively cynical, and possibly become guilty of opposing that which God endorses.

51. The advice of Gamaliel is pertinent, while recognizing the doctrinal realities that those on the outside are really not our concern, and that God will judge all men and their activities perfectly. Acts 5:34-39; ICor. 5:12-13

57. In the end, it is evident that Jesus is instructing the apostles about the fact that there are believers that are committed to Christ outside of the immediate Twelve; therefore, His words are designed to strike at an exclusive or combative approach toward those outside, and promote a reasonable attitude of tolerance.

As will be made evident in the next two verses, no activity goes unnoticed by God, and He is the one responsible for blessing or cursing those on the outside.

9:41 "For whoever gives you a cup of water to drink because of your name as followers of Christ, truly I say to you, he will not lose his reward. {ga,r (cs)--o[j (aprnm-s)--a;n (qv) denotes contingency, whoever--poti,zw (vsaa--3s) to give a drink, to make it possible to drink--su, (npa-2p) to you all--poth,rion (n-an-s) a drinking vessel, a cup or glass--u[dwr (n-gn-s) gen. of content—evn (pd)--o;noma (n-dn-s) name--o[ti (cs) that, on the basis of the fact that--Cristo,j (n-gm-s) lit. of Christ--eivmi, (vipa--2p) you all are--avmh,n (qs) truly--le,gw (vipa--1s)--su, (npd-2p) to you all--o[ti (cc) introduces content—ouv (qn)--mh, (qn) not, not, absolutely never--avpo,llumi (vsaa--3s) lit. to perish or ruin, to lose out on what one may have had--o` misqo,j (n-am-s) remuneration for work done, pay, wages--auvto,j (npgm3s) his}

Exposition vs. 41

1. As pointed out in the previous context, the unknown exorcist seems to have been a believer that was operating within the will of God, and this particular illustration must be understood as referring to those that are for us.
2. Therefore, the person that is for us can be recognized by the nature of his actions; as we will see, the range of actions may extend from the very significant (casting out demons) to the apparently insignificant (giving a believer a drink).
3. The passage here might seem to indicate that anyone that ever does anything for a believer will ipso facto be rewarded in eternity; however, if one takes this in an unqualified sense, then one has to take the position that unbelievers will receive rewards in eternity.
4. Since we already know the lot of all unbelievers, even religious unbelievers that may claim to operate in the name of Jesus, this verse must be interpreted in a restricted sense. Matt. 7:22-23; IIThess. 1:8-9; Rev. 19:12-15
5. Therefore, it should be evident that Jesus was referring to believing sympathizers outside the immediate group, and not to people at large.
6. While the language might allow for believing or unbelieving sympathizers, other doctrinal considerations demand that it be limited to believers only.
7. Jesus concludes His thinking in this section with the third and final use of the conjunction ga,r (gar—for, because), which now introduces the matter of Divine good production, and the concept of reward.
8. The first part of the verse is constructed similarly to other verses that deal with matters of contingency or uncertainty. Mk. 3:29,35, 8:35
9. The use of the relative pronoun o[j (hos—who), the particle of contingency a;n (an—if), and the subjunctive mood of the verb poti,zw (potizo—drink, cause to drink) has the force of a conditional clause, and the subject and timing are indefinite.
10. This is designed to set forth the potential that a believer outside the immediate group of twelve might actually give one of the apostles a drink from a cup of water at some unspecified point in the future.
11. Jesus knew that there were believers outside of that immediate group that were actually sympathetic to their cause (Jn. 19:38), and His words are here designed to temper the inflexible and exclusive attitude that these men were clearly manifesting at this time.
12. The action of giving someone a drink of water was hardly seen as being significant in the ancient world; in fact, the very force of what Jesus says here is predicated upon the fact that this would be considered to be a very minimal application.
13. Those in the ancient world believed that some form of hospitality was to be offered to strangers, no matter how humble one’s means may be.
14. Although one should be prepared to offer food (and perhaps more), providing water was seen as so necessary that it was even referenced in pagan myths.

15. Seutonius, a Roman historian, ridiculed an emperor, who rewarded a man for something as insignificant as the man’s father having provided him cool water when he was ill.

16. However, Jesus rejects that type of arrogance, and makes it plain that He values whatever sacrifice that one makes on His behalf, no matter how apparently insignificant.

17. The phrase that follows is designed to define the nature of giving someone a cup of water to drink; the action is not merely one of benevolence, but is conditioned upon a shared relationship to Christ.

18. Although there are some textual issues with the qualifying phrase because of your name as followers of Christ, the best textual evidence supports the reading we have in the Nestle-Aland text, which is reflected in the New American Standard translation.

19. The phrase is unusual in that it does not say in My name (Mk. 9:37), or in the name of a disciple. Matt. 10:42

20. The unusual construction should be understood in the following way:

a. The Greek term o;noma (onoma—name, reputation) is to be understood as meaning on the basis of, or based on the fact that.

b. The second person plural of the verb eivmi, (eimi—to be, are) is not to be limited to the apostles only as the recipients of some benefit; rather, it is to be understood that the giver and receiver share that same relationship with Christ.
c. The use of the title Cristo,j (Christos—Christ, Messiah) is unusual in that it is not the normal way that Jesus referred to Himself at the First Advent.
d. However, this is not necessarily surprising, since the real emphasis of this teaching focuses on the future; there will come a time when believers will be primarily known by that name. Acts 11:26

e. Additionally, by the time of the writing of this book, the title Cristo,j (Christos—Christ, Messiah) had become the defining factor in a man’s fidelity to God’s plan.
21. All this is related to what Jesus had just said in verse 37, which indicates that the representative of a person is integrally related to the person himself; further, what is done for the representative of a man is viewed as being done for the man himself.

22. Thus, Jesus indicates that the cup of water being offered to one of His children (by interpretation, the apostles; by application any adjusted believer) is an act that springs from the source of faith in Christ. cf. Matt. 10:42

23. Jesus next offers a solemn pronouncement, which He prefaces with the particle avmh,n (amen); this is the fourth of the twelve times that Jesus will use the formula avmh,n le,gw u`mi/n (amen lego humin—truly I say to you all).

24. While John often doubles the initial avmh,n (amen), this phrase is used often enough for people to recognize that it was part of Jesus’ distinctive teaching style. Jn. 3:3,5

25. 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.

26. These words do not indicate some wishful thinking, some vague probability, and are not open to argument or discussion; these words are the dogmatic assertion of the Son of God.

27. 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.

28. 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 has been stated.

29. In this case, His dogmatic affirmation is that those that engage in such actions manifest that they are likewise associated with the name of Messiah, and their most insignificant applications do not go unnoticed by God.

30. Rather, Jesus uses the double negative ouv mh. (ou me—not, not) to emphatically declare that the believer that applies in this fashion will never lose out on his reward.
31. The Greek verb avpo,llumi (apollumi) has the primary meaning of causing or experiencing destruction of some sort; it is also used of losing something one has (Lk. 15:8), or failing to obtain what one expects or anticipates.
32. While some have advanced the idea that if a believer abandons his faith and the plan of God for his life that he will lose all his rewards, such is not the case.
33. Whatever application a believer makes that qualifies as Divine good production, the reward for such is credited immediately, and will remain part of that believer’s reward package, no matter what he might do subsequently. Heb. 6:10; IPet. 1:4
34. When Peter describes the rewards that will be bestowed upon believers, he uses the perfect passive participle of the verb thre,w (tereo—keep, watch, guard); this details God’s work in preserving eternal rewards for His people.

35. This also explains why a believer absolutely cannot lose his rewards; they are protected by the power of God, having been laid up in Heaven at the time the application was made. Matt. 6:19-21

36. This is the only explicit time that Mark uses the language of reward, but the idea is certainly present in the teaching that Jesus will provide in the next chapter. Mk. 10:28-30

Doctrine of SG3
9:42 "Whoever causes one of these little ones who believe to stumble, it would be better for him if, with a heavy millstone hung around his neck, he had been cast into the sea. {kai, (cc) not translated--o[j (aprnm-s+)--a;n (qv) indefinite, whoever--skandali,zw (vsaa--3s) to shock someone by some word or action, to cause them to fall into sin, to spiritually scandalize--ei-j (apcam-s) one--o` mikro,j (ap-gm-p) of size, limited, small, short--ou-toj (a-dgm-p) these--o` (dgmp+) pisteu,w (vppagm-p) defines who the little ones in view are—eivj (pa)--evgw, (npa-1s) this phrase is bracketed, but whether or not it is original does not affect the sense here--kalo,j (a--nn-s) good, when used with the adverb mallon that follows, the idea is better--eivmi, (vipa--3s) it is--auvto,j (npdm3s) for him, to him--ma/llon (abm) to a greater degree, more, rather—eiv (cc) introduces 1st class condition, but is an unreal condition--peri,keimai (vipn--3s) 5X, lit. to lie around, to put something around something, to wear, to have on or put on--mu,loj (n-nm-s) 4X, a stone from a large, animal driven mill--ovniko,j (a--nm-s) that which pertains to a donkey or mule; the large stone that the donkey turns--peri, (pa)--o` tra,chloj (n-am-s) 7X, the neck, the throat--auvto,j (npgm3s) him=the one making a little one stumble--kai, (cc)--ba,llw (virp--3s) had been cast or thrown—eivj (pa)--h` qa,lassa (n-af-s) the sea}

Exposition vs. 42

1. This section is somewhat challenging, in that it is not clear if it was uttered in our current narrative context; indeed, there are parallels for this verse in other portions of the Synoptic Gospels that are found in other contexts. Matt. 18:6-9; Lk. 17:2

2. There is a parallel of Mark 9:43-47 found in Matthew, but it is clearly delivered in the context of avoiding adultery. Matt. 5:29-30

3. The final verse of this chapter has parallels in both Matthew and Luke, with Matthew’s being found in the context of persecution and doctrinal fidelity, and Luke’s being found in the context of committed and thoughtful discipleship. Matt. 5:13; Lk. 14:34-35

4. Therefore, while there are key words used throughout this final section of chapter 9, it is possible that this is a compilation of sayings that are linked by those words.

5. In other words, these statements may have been uttered at this time; however, they were certainly spoken on multiple occasions, under multiple circumstances, in a variety of contexts.

6. It is not that there are not some obvious connections between all these matters, since the idea of discipleship (both the positive aspects like reward, and the negative aspects like self-denial and punishment) is seen throughout this section.
7. Additionally, Lane has noted that the stern warning is relevant in the context of the unknown exorcist, since it provides a stern warning that is designed to impress the serious nature of their recent actions to the apostles.

8. Verse 42 begins with another indefinite construction, which uses the relative pronoun o[j (hos—who, which), followed by the particle of contingency a;n (an—if).
9. This is followed by the subjunctive mood of the verb skandali,zw (skandalizo); this leaves the subject (the one causing stumbling) and the timing of the offense indefinite; essentially this all forms a conditional clause (the protasis), as rendered in the NET Bible.
10. If this was uttered at the same time as the previous interaction with John (and it is difficult to say whether or not it was) the audience would primarily, if not exclusively, be the apostles and whoever may have been in the house.

11. Even if only addressed to the apostles on this occasion, it is applicable to a very broad range of audiences; the principle is a universal one that is relevant to believers and unbelievers alike.

12. However, it should be evident that unbelievers generally lack a real fear of God, and are not likely concerned about how their actions might affect the faith of anyone else. IThess. 2:14-15

13. From the vocabulary, it might seem that Jesus is limiting His observations and warnings to the manner in which one might treat a little child, since He uses the term mikro,j (mikros—small, little, young), and may still be holding the child from verse 36.
14. However, the designation that follows, which more closely defines the phrase one of these little ones, makes it evident that Jesus is not speaking of children only.
15. The use of the term mikro,j (mikros—small, little, young) here is certainly designed to counter the thinking of the apostles, who had been talking in terms of me,gaj (megas—large, great, important). Mk. 9:34
16. This is the first time that Mark has used the verb pisteu,w (pisteuo—to believe, to have faith) as a synonym for a believer; however, this usage became more common as time passed. Acts 2:44, 4:32, 10:43
17. Although some texts add the qualifying prepositional phrase eivj evme, (eis eme—in Me), it appears to be an assimilation to Matthew; further, the number of texts that omit that phrase make the shorter reading more probable.
18. Marshall suggests that the term is to be applied to all the characters depicted in the preceding interchange , which includes the little child, the unknown exorcist, and those who offer a cup of water.
19. Therefore, the little ones that believe refer to believers that are young in the faith, or are considered to be insignificant by virtue of their age, station in life, notoriety, or some other factor.
20. Therefore, this should be taken as a universal warning to anyone that would interfere with any of those that had come to faith in Christ, no matter how insignificant they might appear.
21. What is apparent here is that Jesus does not define the ways in which one might cause them to stumble; rather, He leaves this to the imagination of the hearer.
22. Jesus’ very warning here should make it evident that anyone that has believed in Him is vulnerable to having some impediment placed before him, which might result in a spiritual downfall.
23. The verb skandali,zw (skandalizo) literally means to physically place some impediment before another person (to set a trap or snare) that causes him to trip and experience a fall.
a. It comes to have the idea of spiritually shocking someone by a word or action, which produces a reaction of anger or consternation, which then leads to spiritual stumbling, and possibly to a permanent spiritual fall.

b. Just are there are various degrees to which one may stumble in the physical realm, there are various degrees of spiritual stumbling, which range from a momentary shock that produces a loss of balance, to a scandal that results in a fall from which the believer does not recover. Jn. 6:61-66
c. The end result is causing another person to lose faith, to begin to distrust or desert one that he ought to trust and/or obey; thus, he causes the person to fall away by his actions or words.

d. BDAG suggests that the fall results in a sin on the part of the offended party, which may cause them to break some moral law, to engage in unbelief, or to accept some form of false doctrine.

24. The serious and dangerous nature of engaging in such activity is then detailed in the latter portion of verse 42 (the apodosis), which is expressed in terms of a hypothetical situation.

25. The same teaching in Luke, although found in a different context, acknowledges the inevitable reality of stumbling blocks, but pronounces a woe on the individual that sets such a trap, and causes a believer to falter spiritually. Lk. 17:1

26. The obvious reason that God does not restrain those that would cause the potential spiritual downfall of other believers is His fidelity to the free function of volition (Divine Institution #1) in the angelic conflict.

27. The believer should not be surprised at all by the fact that those in cosmos diabolicus are spiritually opposed to God and those He has chosen; what should be surprising is that believers are equally capable of doing spiritual damage to other believers if they are not careful.

28. While it is evident that all believers must be responsible for their own volitional choices, it is equally evident that anyone that places a spiritual hindrance before another believer is culpable for his actions, and will answer for them.
29. In the immediate context, it would seem that John and those with him had unwittingly caused offense to a believer applying as he should; they needed to recognize the serious nature of their actions, and the potential for bringing divine discipline upon themselves.

30. This is essentially the first teaching on the Law of Love, which focuses on the manner in which believers interact with other believers, and the principle of spiritual responsibility.

31. Although all the synoptic writers use different vocabulary, all concur that one that causes another believer to stumble has committed an offense so grievous that forced drowning would be preferable to what he actually deserves.

a. Matthew uses the verb sumfe,rw (sumphero), which literally means to carry or bring together; it comes to have the idea of that which is advantageous, beneficial, profitable or useful. Matt. 18:6

b. Mark uses the phrase kalo,n evstin auvtw/| ma/llon (kalon estin auto mallon), which means good it is to him rather; this translates into the English it is better for him.
c. Luke uses the verb lusitele,w (lusiteleo), which literally means to pay the taxes; it comes to mean that which is profitable, useful, or advantageous. Lk. 17:2
32. The individual in view would be better served if, before he caused a believer to stumble, a heavy millstone was placed around his neck.

33. There were two types of millstones, which included the small hand mill, and the stone from a large mill that was turned by means of a donkey.
34. That second is the stone in view here, as seen by the qualifying adjective ovniko,j (onikos—pertaining to a donkey or mule); the two terms actually mean a donkey stone.
35. The heavy millstone was a disk-shaped stone, four to five feet in diameter, with a hole cut in the center; it was rolled across a horizontal flat stone to grind meal into flour, and was heavy enough to require an animal to turn it.

36. All three writers agree about the fact that the stone, which likely weighed thousands of pounds, would be placed around the neck of the offender, and he would cast into the sea.
37. Matthew is by far the most verbose, as he indicates that the offended would be drowned in the depth of the sea.
38. Any Jew listening to this would have been immediately horrified, since the Jews were largely an agrarian people, generally feared the sea, and regarded drowning as a horrible form of death.

39. They were familiar with this type of punishment, since Suetonius records the fact that Augustus had killed some by having them “thrown into a river with heavy weights about their necks.”

40. Additionally, the Greeks, Romans, and Egyptians practiced this form of capital punishment, and Josephus records that some Galilean rebels took some of those that supported Herod, and drowned them in the lake. Antiquities 14.450
41. In this extreme example, the horrific drowning of the person is not actually an appropriate way of dealing with the individual in view; instead, this hypothetical fate is designed to point to the greater severity of the punishment that is actually deserved.

42. This punishment is superior for at least two reasons; the first is that those that act as obstacles to others in God’s plan are going to come under significant temporal discipline, which may well end with their deaths.

43. The second, is that both believers and unbelievers that act in such a fashion, with no regard for the Lord (of whom the little one is a representative--Mk. 9:37), will find that their eternal niche will also be adversely impacted. Rom. 14:10-13; Rev. 20:12
44. Therefore, while it is certainly bad enough to be negative in general, it is far worse to be the agent (essentially acting for Satan) that drags other, more vulnerable believers into rebellion, sin, unbelief, false doctrine, etc.

9:43 "If your hand causes you to stumble, cut it off; it is better for you to enter life crippled, than, having your two hands, to go into hell, into the unquenchable fire, {kai, (cc) not translated--eva,n (cs) 3rd class condition--skandali,zw (vspa--3s) to cause to stumble, to cause offense--su, (npa-2s) you--h` cei,r (n-nf-s)--su, (npg-2s) of you, your--avpoko,ptw (vmaa--2s) 6X, to separate one thing from another, to cut off--auvto,j (npaf3s) it, your hand--kalo,j (a--nn-s) good it is; functions a comparative “better”--eivmi, (vipa--3s)--su, (npa-2s) you, accusative of general reference, subject of infinitive that follows--kullo,j (a--am-s) 4X, used of limbs that are abnormal, or incapable of being used for some reason; crippled or deformed--eivse,rcomai (vnaa) to enter into; subject of eimi—eivj (pa)--h` zwh, (n-af-s) the life--h; (cs) disjunctive, “or”; used to denote comparison, than, rather than--h` cei,r (n-af-p)--du,o (a-caf-p) two--e;cw (vppaam2s) having; concessive, although you have two hands--avpe,rcomai (vnaa) to go away, to depart—eivj (pa)--h` ge,enna (n-af-s) lit., the valley of Hinnom—eivj (pa)—to, pu/r (n-an-s)—to, a;sbestoj (a--an-s) 3X, used of things that cannot be stopped; of the tides, ceaseless; of fire, inextinguishable}
Omit verse 44

Mark 9:45 "If your foot causes you to stumble, cut it off; it is better for you to enter life lame, than, having your two feet, to be cast into hell, {kai, (cc) not translated--eva,n (cs) 3rd class condition--o` pou,j (n-nm-s)--su, (npg-2s) your--skandali,zw (vspa--3s) causes to stumble--su, (npa-2s) you--avpoko,ptw (vmaa--2s) cut off--auvto,j (npam3s) it=the foot--kalo,j (a--nn-s)--eivmi, (vipa--3s)--su, (npa-2s) accus. gen. reference-- eivse,rcomai (vnaa) subject of eimi—eivj (pa)--h` zwh, (n-af-s)--cwlo,j (a--am-s) lame, crippled--h; (cs) or, than, rather than--o` pou,j (n-am-p)--du,o (a-cam-p) two--e;cw (vppaam2s) concessive--ba,llw (vnap) to be cast, thrown—eivj (pa)--h` ge,enna (n-af-s) valley of Hinnom}

Omit verse 46

Mark 9:47 "If your eye causes you to stumble, throw it out; it is better for you to enter the kingdom of God with one eye, than, having two eyes, to be cast into hell, {kai, (cc) not translated--eva,n (cs) 3rd class condition--o` ovfqalmo,j (n-nm-s)--su, (npg-2s) your--skandali,zw (vspa--3s) might cause to stumble--su, (npa-2s) you--evkba,llw (vmaa--2s) lit. to cast away from, to throw away--auvto,j (npam3s) it=your eye--kalo,j (a--nn-s)--su, (npa-2s) accus.gen.ref.--eivmi, (vipa--3s) it is--mono,fqalmoj (a--am-s) deprived of one eye; having a single eye--eivse,rcomai (vnaa)—eivj (pa)--h` basilei,a (n-af-s) the kingdom--o` qeo,j (n-gm-s) of the God--h; (cs) than, rather than--du,o (a-cam-p) two --ovfqalmo,j (n-am-p)--e;cw (vppaam2s)--ba,llw (vnap) to be cast or thrown—eivj (pa)--h` ge,enna (n-af-s) the valley of Hinnom}

9:48 where THEIR WORM DOES NOT DIE, AND THE FIRE IS NOT QUENCHED. {o[pou (abr) in which place, where--o` skw,lhx (n-nm-s) 1X, a worm, a maggot that feeds on dead and decaying flesh; also used as a symbol of insignificance or worthlessness--auvto,j (npgm3p) of them?—ouv (qn)--teleuta,w (vipa--3s) 11X, to complete, to finish, to come to an end; to die--kai, (cc)—to, pu/r (n-nn-s) the fire—ouv (qn)--sbe,nnumi (vipp--3s) 6X, to cause something to cease to function, to stifle, suppress; of fire, to extinguish, to quench}

Exposition vs. 43-48

1. As observed in the notes above, verses 44 and 46 were not likely part of the original text, but verse 48 is clearly authentic.

2. Many engaged in the art and science of textual criticism have recognized that it is far more likely that the verses would be added (for the purpose of literary balance) than it was that a threefold exhortation was eliminated.

3. In some sense, that is the least of the problems that one encounters as he attempts to follow Jesus’ train of thought in this context; however, what is apparent is the theme of stumbling that was mentioned in verse 42.

4. In that case, the verse served as a warning against engaging in activities that would adversely impact the faith of even the youngest (spiritually and physically) of believers.

5. However, in this case, the warning is directed toward unbelievers, and the focus is on the potential for offending oneself by not making the salvation adjustment.

6. If Jesus is alone in a house with His disciples, this passage seems to be completely out of place; however, it should be noted that He always had an unbeliever in the audience in the person of Judas.

7. Furthermore, there is the problem of Jesus’ previous teaching, which did not attribute the reality of personal sinning to the external members of the body, but indicated that it proceeded from the heart. Mk. 7:21-23

8. As mentioned previously, this section of Mark is found in other places in different contexts, so the question arises as to whether or not Jesus actually said this at this time, or if Mark inserted it here to serve his purpose. Matt. 5:29-30, 18:8-9

9. There is little question that following the events around Caesarea Philippi and Peter’s confession Jesus has been emphasizing the reality of authentic discipleship, which may require the most radical of sacrifices. Mk. 8:34-38

10. In that regard, this section contains very radical concepts about the critical nature of ensuring one’s eternal future.

11. What is recorded in these verses has been readily recognized as being as shocking as anything that Jesus ever taught; nevertheless, if simply taken at face value, these verses would seem to suggest that the reason people go to Hell is based on sinful activities and not on unbelief. Jn. 16:9

12. Therefore, many interpreters have acknowledged that what Jesus is doing here is engaging in some hyperbolic metaphor in order to emphasize His point about the serious nature of Hell.

13. Additionally, these verses are admittedly strange for the present context, addressed to unbelievers, extremely radical in what they suggest, and do not mention or seem to support the idea of salvation by faith.

14. In fact, if one isolates on these verses, one could build a case for the fact that they are teaching salvation through mutilation!

15. The overall intent of the verses is pretty obvious; it is better for one to suffer some catastrophic, self- inflicted wound and finish in Heaven, than it is to enjoy a physically perfect body and wind up in Hell.

16. In the immediate context of personal interactions between believers (who may or may not be part of the same group), the application would be that if one was willing to deprive oneself of some cherished bodily part to secure salvation, he should be willing to sacrifice himself on behalf of others and not be a stumbling block.

17. Some have also noted that this section in Mark very much foreshadows Paul’s later teachings on the Law of Love, which also relates to self-denial in a context of others’ spiritual welfare. ICor. 8, 10:23-33

18. All three examples begin with a third class condition; this presents the condition as uncertain in terms of fulfillment, but still possible in reality.

19. Each third class condition is then followed by an aorist imperative that commands the person in view to rid himself of the offending bodily part.

20. None of the cases explain how or why the bodily part may become a source of offense, it is simply presumed that it might; in that regard, each person would then be responsible for figuring out what it was in the life that might result in being cast into Hell.

21. All three examples are followed by a dogmatic statement that it is better to enter into God’s Kingdom crippled, lame, or with one eye than it is to miss the Kingdom of God and suffer the alternative.

22. At this point, the reader should recognize that there is nothing to suggest that such physical deformities will actually exist in the eternal Kingdom; this is hyperbole and not intended to be pressed to some literal extreme. Rev. 21:4

23. The first two examples refer to entering the eternal niche as entering into the life, while the last example using the eyes employs the phrase the Kingdom of God.
24. Both of these phrases are synonymous and are set in contrast to the term h` ge,enna (he geenna), which literally referred to the Valley of the Sons of Hinnom; this was a ravine south of Jerusalem that had a very grim history.

25. This valley is the place that negative Jews formerly offered human sacrifices (including children) to the pagan god Molech. Jer. 7:31, 19:5-6, 32:35.

26. King Josiah, who was a great reformer in Israel, effectively eliminated this practice and converted the site into a garbage dump, in which refuse was burning constantly. IIKings 23:1-20

27. The fire never went out in this place, and it became the continual residence of maggots and worms that fed on the garbage; since there was constantly an influx of new excrement and rubbish, those worms did not seem to die.
28. There is no question that the picture of unquenchable fire and worms is found in the Old Testament, and is used with reference to the destruction of the wicked. Isa. 66:24
29. Thus, during the intertestamental period, Gehenna became a picture of the place of eternal punishment, which is also referenced in some of the non-canonical books. Enoch 27:2; 90:24-26; 4Esdras 7:36
30. Verses 43 and 48 define the fire as being unquenchable or inextinguishable; the verb sbe,nnumi (sbennumi—vs. 48) means to stifle, quench, or suppress something, while the adjective a;sbestoj (asbestos—vs. 43) is used of things that cannot be nullified or quenched.
31. In other words, the fire is unending, which at the minimum brings up the question as to whether or not the inhabitants are residing in unending conscious torment, or if the fire never goes out because new fuel is being added.

32. Although this particular passage does not decisively prove either position, other passages do not leave room for any doubt that eternal, unending, conscious punishment is in view. IIThess. 1:9; Rev. 20:10-15

33. The image of the fire and the maggot is unusual in that the continued presence of fire would also destroy the worms; however Mark is clear on the fact that the worm does not come to an end, which is viewed as a euphemism for death or dying.

34. The great theological debate about this passage focuses on whether or not the reader is to take the fire and worms in a literal sense, or if they are to be understood as having metaphorical significance.

35. In either case, the interpreter must be consistent; if he interprets the fire as literal, he should do the same with the worms; if the fire is figurative for something else, then the worms should be figurative as well.

36. The two most common views of this are:

a. The fire and worms are literal, and negative unbelievers will suffer an eternity in God’s eternal garbage dump. Isa. 14:11; Rev. 20:10

b. The fire is figurative for God’s justice inflicting eternal pain and torment on the resurrection bodies of unbelievers, while the worm refers to their unending humiliation and eternal shame. Dan. 12:2

37. In either case, it should be evident that the hyperbolic language is designed to be a warning to those that have not made the salvation adjustment, and should act as a deterrent to ending up separated from God in Hell.

38. The contrast between entering into life and its alternative are clearly set forth, and the emphasis here is on the extreme behavior that may be necessary if one is to avoid eternal death.

39. Additionally, the passage does imply that there will come a point at which everyone will have their eternal status made real; in other words, once one enters into life or into Gehenna, he remains there.

40. There are only two options offered, and there is no suggestion or indication that one moves from one destiny to the other.

41. In spite of the hyperbole (or because of it), there are a number of reasons why this cannot and should not be taken literally as a means to obtaining salvation.

a. Does anyone really think that Jesus is advising self-mutilation, either as a form of punishment or a means of avoiding Hell?

b. Cutting off the hand, leg, or gouging out an eye does not deal with the issue of the sinful heart, which Jesus had already pinpointed as the source of mankind’s trouble. Mk. 7:21

c. Therefore, even if someone was to radically mutilate himself, that would not solve the problem of sinfulness; rather, the mutilation would have to extend to the heart if he were to get to the actual root of the problem.

d. How would any unbeliever know if his hand, foot, eye, or any bodily part was keeping him out of Heaven, and would any sane person do what Jesus apparently here advocates?

42. In the end, this section is designed to shock people out of their complacency by setting forth the distinction between the Kingdom of God and Hell, and the critical nature of making the salvation adjustment before it is too late.

43. The shocking nature of the language should cause all people to focus on what precisely is required to make the salvation adjustment; the average religious Jew would have found the idea of salvation by faith in a crucified Jew almost as unthinkable as salvation by mutilation.

44. In fact, the extreme nature of Jesus’ words should cause anyone that heard them to ask himself about his own beliefs regarding salvation and how to obtain it.

45. While men would not normally engage in the type of activity in view here, if an unbeliever is positive, but has things in his life that hinder him from coming to faith, God is free to remove those impediments to faith as He deems necessary. Dan. 4:29-37; Acts 9:1-9

9:49 "For everyone will be salted with fire. {ga,r (cs)--pa/j (ap-nm-s)--pu/r (n-dn-s)--a`li,zw (vifp--3s) 2X, lit. to sprinkle or season with salt}

9:50 "Salt is good; but if the salt becomes unsalty, with what will you make it salty again? Have salt in yourselves, and be at peace with one another." {kalo,j (a--nn-s) good, beneficial, useful—to, a[laj (n-nn-s) the salt--de, (ch)--eva,n (cs) 3rd class condition—to, a[laj (n-nn-s)--a;naloj (a--nn-s) 1X, lacking salt, tasteless--gi,nomai (vsad--3s) –evn (pd) with, by--ti,j (aptdn-s) what?, which?--auvto,j (npan3s) it=the salt--avrtu,w (vifa--2p) 3X, lit. to add condiments, to season, to flavor--e;cw (vmpa--2p) command, have!—evn (pd)--e`autou/ (npdm2p) yourselves--a[laj (n-an-s)--kai, (cc)--eivrhneu,w (vmpa--2p) 4X, to live in peace, be in peace, keep the peace—evn (pd) with--avllh,lwn (npdm2p) one another}

Exposition vs. 49-50

1. The last two verses in this chapter are considered to be some of the most enigmatic in any of the gospel accounts; it is clear that the ancient scribes were perplexed, which led to the attempted insertion of an explanatory statement to make this more understandable.

2. Some manuscripts have the additional and every sacrifice will be salted with salt, which likely resulted from a scribal attempt to explain the text we have; however, the shorter reading explains all the additions, and enjoys the best support overall.

3. While some have viewed this section as a single unbroken speech, given by Jesus in response to John’s interjection in verse 38, others understand the different emphases and subjects to mean that Mark included these sayings here for his own purpose.
4. The shift from the guaranteed rewards for adjusting believers (Mk. 9:41) to the law of love toward the weak (Mk. 9:42-43) to the dire warnings directed toward those that have not made the salvation adjustment (Mk. 9:43-48) to a sweeping generalization (Mk. 9:49) that finally concludes with an apparent exhortation to the apostles (Mk. 9:50) would seem to suggest that this was not all said on the same occasion.
5. However, if these sayings were included here by Mark for his own purpose (which seems likely), it is evident that their inclusion follows his line of thought, which is connected and advanced by certain keywords.
a. The concept of receiving is contrasted with the idea of not receiving or hindering. Mk. 9:37-39

b. This leads to a distinction between who is for us and who is against us. Mk. 9:40
c. This moves into the idea of causing stumbling for those that may be orienting. Mk. 9:41-42
d. The concept of stumbling is applied to the critical necessity of making the salvation adjustment. Mk. 9:43-48
e. The mention of fire in verse 48 leads to the assertion of verse 49.
f. The inclusion of salt in the mixed metaphor in verse 49 leads to the final exhortation in verse 50, which brings the matter full circle.
g. This is evident, since the teaching about the apostles being at peace is designed to rebuke their arrogant attempts to be considered greater than one another. Mk. 9:33-34
6. Part of the difficulty in verse 49 comes from the mixed nature of this metaphor, which includes both fire and salt; this saying is unique to Mark, and is not clarified here by the author.
7. As mentioned previously, this difficult statement led scribes to insert the idea of the salting of sacrifices, which is drawn from the language of Leviticus. Lev. 2:13
8. The Alexandrian family of texts reads salted with fire, while the Western texts read salted with salt; however, it is far more likely for the more difficult reading to be changed than it is for the Western text to be changed to salted with fire.
9. This is a good example of the principle in textual criticism of lectio difficilior, which means that the more difficult reading is the one generally to be preferred.

10. As with previous shifts in subject matter, the last two verses of this section appear to be somewhat unrelated to the previous context; however, verse 49 is connected by the conjunction ga,r (gar—for), which is most often used to express the cause of something, clarify something, or make an inference from the preceding information.
11. In this case, the only thought common to both verses is the concept of fire, which is set forth in the previous verse as the agent of suffering that all unbelievers will endure.
12. Fire is regularly seen in the Word of God as the agent of God’s judgment, since His justice must address the violations of His righteousness. Isa. 66:15; Ezek. 16:41, 38:22; Heb. 10:27; Rev. 18:8

13. In the preceding context, it is simple enough to understand that the unbeliever will be preserved through the fires of Hell for all eternity; although this verse alone is not sufficient to discredit the annihilation view, other texts indicate that unbelievers experience unending conscious torment in eternity. Matt. 25:41; Rev. 20:10-15

14. One difficulty that must be addressed is the way in which the reader is to understand the use of the adjective pa/j (pas—all, each, every).
15. If one understands it to relate only to the previous context, it would be understood to refer to all those that enter Gehenna; however, one can make the argument that it is to be taken in its normative sense, and would then refer to everyone.
16. If such is the case (most likely), Jesus has now included believers in the statement, which indicates that all people will have some experience with the justice of God, and the fire of suffering.

17. Unbelievers will suffer the torments of Hell because they did not adjust themselves to the righteousness of God, while believers will endure suffering because they did adjust to the righteousness of God. IPet. 4:12

18. Therefore, believers and unbelievers will all experience suffering in such ways and degrees that said sufferings will have a very real impact on their existence, seasoning them, if you will.

19. Salt was used for a number of purposes in New Testament times, which includes many of the same purposes for which it is still used today; it was used as a preservative, a seasoning for food, a disinfectant, and an irritant.

20. It would seem that the idea is that everyone will be salted/seasoned by virtue of their sufferings, which come to all men as the justice of God enforces His righteousness. IIThess. 1:5; IPet. 2:20

21. The difference is that the believer is actually blessed because of his sufferings for righteousness (IPet. 3:14), while the unbeliever will suffer judgment for his rejection of righteousness. Matt. 21:31-32

22. When the unbeliever is salted with fire it is to be understood as a judgment/condemnation from God; when the adjusted believer is seasoned with fire (i.e. understands and orients to the difficult principles of righteousness), he becomes a salty/seasoned disciple.
23. This will become important in the verse that follows, which essentially commands believers to be certain that they maintain their saltiness.
24. Although the two sayings in verse 49 and 50 were seemingly independent, it is clear that the connection between them is the salt.

25. Verse 50 begins with a general statement about the nature of salt and the fact that it is a good, useful, beneficial, or advantageous thing; it would seem that the agent of seasoning has now passed from the fire (sufferings) to salt (principles of righteousness that produce sufferings).

26. Salt was viewed as being so important in the ancient world that there are references in Jewish writings to the fact that the world cannot endure without salt. “The Torah is like salt … the world cannot exist without salt … likewise it is not possible for the world to exist without Scripture.” Mishnah Soferim 15:8
27. It should be clear that all Jesus said was to be understood on the basis of the Jewish culture in which He lived.
28. As Boaz Michael has observed, “The Torah being salt is then further developed to say that the Torah requires actions and those actions preserve the world; it goes even further to say the actions of the Torah require people, righteous people, to fulfill them. From this we can derive that Yeshua is telling his Jewish disciples to keep the Torah because the world depends on you being righteous—revealing the Torah and Messiah—being a point of contact for righteousness.”

29. Although the adjective kalo,j (kalos—good) does not normally refer to moral goodness, there are passages in which the meaning shades into the realm of the moral. Jn. 10:32; ITim. 6:18
30. The passage in Timothy is particularly valuable in that it uses the verb avgaqoerge,w (agothoergeo—do moral good) in conjunction with the phrase e;rgon kalo,j (ergon kalos—good works, beneficial works) to indicate that the adjusted believer is to engage in both.
31. Therefore, the concept of seasoning or preserving food with salt is analogous to the spiritual principle of the believer being seasoned with the righteous principles of Bible doctrine.

32. However, it is not simply enough to know these principles, the command to keep on having salt in yourselves mandates that the principles are maintained and applied to the issues of life.

33. The alternative is set forth by the rather enigmatic statement about the salt becoming unsalty, which is an action that can really occur under certain circumstances.

34. In the time in which Jesus lived, the salt that was used in Israel was normally derived from the deposits in marshes, from around the Dead Sea, or from salt pans.

35. It is clear that these sources did not produce chemically pure sodium chloride, and the salt could be leached out; this would leave behind other deposits like gypsum and carnallite, which are technically salts, but do not have the properties of the salt in view.

36. The salt left then is not table salt; as such, it is viewed as worthless, and can no longer be used as either a seasoning or as a preservative.

37. The analogy here is to a believer that ceases to believe and apply the righteous principles of sound doctrine; for whatever reason (internal arrogance--James 3:14, or external attacks--Rev. 3:11), he abandons the principles of righteousness and substitutes other principles as his standard of conduct.

38. There is nothing wrong with demanding that believers adhere to the code of righteousness set forth in the Bible; those that seek to adulterate principles of righteousness eventually become unsalty.
39. Unfortunately, this is a subject that is often not popular; some principles are either disregarded or mitigated by those that want to make grace the sole factor in the life of the believer, and avoid the inevitable conflicts that come because of righteousness. Matt. 5:18-20

40. The challenge is to maintain the pointed principles of righteousness (which serve as a salty irritant to those that do not want to acknowledge or obey them) and to blend those principles together with the equally important matter of grace. Rom. 5:21; Ps. 85:9-13

41. Therefore, the message here is that a believer that abandons the principles of righteousness in the Word of God (thus, manifesting some form of negative volition) becomes as valuable in the plan of God as unsalty salt.
42. Luke is even more adamant in his account, as he records the fact that those that abandon the principles of sound teaching become, in fact, worthless. Lk. 14:35

43. The believer that abandons the truths of righteousness might just as well end his Ph2, since he arrogantly exalts his views over God’s views (James 4:13-16), and essentially constitutes himself an enemy of God. James 4:6

44. Sadly, these types of reversionistic believers most often then revert to functioning like their unbelieving counterparts, rejecting the ministry of the Holy Spirit, pursuing their STA objectives, and making themselves of no account in God’s plan. Tit. 1:15-16; IJn. 2:4; Phil. 3:17-19

45. The command to keep on having salt within yourselves is a challenge to stand for the principles of truth and righteousness in the face of a world that so readily and regularly rejects them.

46. It is this rejection of the righteousness of God that characterizes those that are negative, and ultimately brings God’s judgment on them. Eph. 5:3-6; Col. 3:5-6

47. The believer that will not adhere to the principles of the truth will find that part of becoming unsalty involves the degradation and eventual loss of the principles of the truth that he once embraced and enjoyed. Mk. 4:24-25

48. As the process continues, should the believer not make a spiritual recovery, the doctrine this type of believer had is no longer believed or applied, the heart continues to harden, and he may eventually reach a point at which repentance becomes impossible. Heb. 6:4-9

49. This will result in adverse outcomes in time, as the believer is going to endure repeated forms of discipline and misery, possibly ending with the sin unto death (IJn. 5:16), and will result in loss of rewards in eternity. IIJn. 8

50. Obviously, this type of believer is of no value in terms of being a preservative in society at large; additionally, he loses his credibility as a functioning witness or ambassador.

51. Additionally, all he can really expect from God is condemnation and discipline, which results in the believer becoming a spiritual castoff. Jn. 15:6: Rev. 3:16

52. The final portion of verse 50 now brings the matter full circle; this command is designed to address the arrogant, competitive, self-serving, domineering, and factious spirit that characterized the apostles at this point.

53. What should be clear from this verse is that Jesus is not advocating the idea of peace at any cost; rather, He recognizes the need for adhering to righteous principles, but not at the expense of the unity that is to characterize believers. Ps. 133:1; Eph. 4:3

54. He has previously addressed the fact that believers are to have a live and let live attitude toward those on the outside, which in some ways is to also characterize the attitude within the group of disciples. Mk. 9:39-40

55. The use of the connective kai, (kai—and) between the command to have salt in yourselves and the command to be at peace with one another certainly indicates that both are not only possible but necessary.
56. The adjusted believer has to learn how, when, and where to stand firmly for the truth, while attempting to maintain unity within the group of which he is a part.
57. By direct interpretation, Jesus was commanding the apostles to know and hold to righteous principles, while not using those principles as a means to advance themselves at the expense of one another.

58. By application, this must be applied in the context of the local church, since that is the primary group with which any believer must deal in this dispensation.
59. This brings up the point that sound doctrine (assuming believers have and apply it) is not designed to divide people from one another; rather, unsound doctrine is viewed in the New Testament as the agent that produces schisms in the body. Rom. 16:17-18; ITim. 1:3, 6:3-5

60. It is clear from the New Testament that the goal of sound doctrinal teaching is not only to produce mature believers, but believers that are unified in the principles of the faith. Eph. 4:11-13

61. Therefore, believers that are oriented to principles of righteousness recognize that they are servants of God (IICor. 6:4), who are here to serve one another (Gal. 5:13), and that there is no place for arrogance, self-seeking, and self-promotion. IPet. 5:3

62. The danger of righteousness apart from grace is that it can lead to a legalistic self-righteousness; the danger of grace without righteousness is that believers can begin to tolerate that to which God is opposed.

63. Therefore, believers should seek to live in peace, generally respecting the privacy of the priesthood, but be salty enough to address significant matters of righteousness that can adversely impact the body. IThess. 5:11-15; ITim. 5:20; Tit. 1:10-11

� William Lane, The Gospel According to Mark, NICNT

� R.T. France, Divine Government: God’s Kingship in the Gospel of Mark

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

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

� R.T. France, NIGTC

� R.T. France, NIGTC

� William Barclay, The Gospel of Mark

� William Lane, NICNT

� Walter Wink, John the Baptist in the Gospel Tradition

� Philostratus Vita Apollonii 4.20

� The disciples said to Jesus, "We know that you are going to leave us. Who will be our leader?" Thomas 12

� Baba Bathra 75a “This teaches that the Holy One, blessed be He, will make for everyone a canopy corresponding to his rank.”

� Mark Edwards, The Gospel according to Mark

� E.F. Kirschner, The Place of the Exorcism Motif in Mark’s Gospel Unpublished dissertation

� Ovid, Metamorphasis 5.449

� Suetonius, LIfe of Claudius 40

� BDAG et al.

� William Lane, Mark, TNICNT

� Suetonius, The LIfe of Augustus 1.67

� Union of Messianic Jewish Congregations, http://twenties.umjc.org/?p=492

�PAGE \# "'Page: '#'�'" ��The exertion of the climb coupled with the relatively thin air at altitude would explain their sleepiness.

1
83
Mark 9

Ron Snider--Makarios Bible Church

