《Schaff’s Popular Commentary - Mark》(Philip Schaff)
Commentator

Philip Schaff (January 1, 1819 - October 20, 1893), was a Swiss-born, German-educated Protestant theologian and a Church historian who spent most of his adult life living and teaching in the United States.

Schaff was born in Chur, Switzerland and educated at the gymnasium of Stuttgart. At the universities of Tün, Halle and Berlin, he was successively influenced by Baur and Schmid, by Tholuck and Julius Mü by David Strauss and, above all, Neander. At Berlin, in 1841, he took the degree of Bachelor of Divinity and passed examinations for a professorship. He then traveled through Italy and Sicily as tutor to Baron Krischer. In 1842, he was Privatdozent in the University of Berlin, where he lectured on exegesis and church history. In 1843, he was called to become Professor of Church History and Biblical Literature in the German Reformed Theological Seminary of Mercersburg, Pennsylvania, then the only seminary of that church in America.

Schaff's broad views strongly influenced the German Reformed Church, through his teaching at Mercersburg, through his championship of English in German Reformed churches and schools in America, through his hymnal (1859), through his labours as chairman of the committee which prepared a new liturgy, and by his edition (1863) of the Heidelberg Catechism. His History of the Apostolic Church (in German, 1851; in English, 1853) and his History of the Christian Church (7 vols., 1858-1890), opened a new period in American study of ecclesiastical history.

Schaff became a professor at Union Theological Seminary, New York City in 1870 holding first the chair of theological encyclopedia and Christian symbolism till 1873, of Hebrew and the cognate languages till 1874, of sacred literature till 1887, and finally of church history, until his death. He also served as president of the committee that translated the American Standard Version of the Bible, though he died before it was published in 1901.

00 Introduction

[See the Matthew Book Comments for the Introduction to Mark]

01 Chapter 1

Verse 1
Mark 1:1. THE TITLE. The beginning of the gospel. This is regarded by some as the title of the whole book: here begins the Gospel. But the word ‘gospel’ in the New Testament is not applied to a book. See the Matthew Book Comments: “Introduction”, “Special Introduction to the Gospels”, “§ 7. The Gospels”. Others more properly refer it to this section alone, which gives the events forming the beginning of the gospel. As a title, the verse forms a complete sentence. Some, however, connect it with Mark 1:2 : The beginning, etc., as it is written. Others again, with Mark 1:4 : The beginning of the gospel (was this), John did baptize, etc. Still another view puts a period at the close of this verse, but refers it to the ministry of John, taking Mark 1:2-3, as a second confirmatory title.

Of Jesus Christ, i.e., concerning Jesus Christ, who is the subject of the gospel.

The Son of God. Matthew (Matthew 1:1), writing for the Jews, says: ‘the Son of David, the Son of Abraham;’ but Mark, writing for Gentile Christians, adds the title, the meaning of which is most fully brought out in the prologue to the Gospel according to John.

Verses 1-13
The Evangelist, intending to narrate our Lord’s ministry without dwelling upon the earlier part of His life, prefaces the whole with a title (Mark 1:1), which is followed by a reference to the preaching of John the Baptist (Mark 1:2-8). This was necessary, since, in one sense, John’s appearance was ‘the beginning of the Gospel of Jesus Christ.’ A brief narration of the baptism of Jesus (Mark 1:10-11) and of the temptation (Mark 1:12-13) completes Mark’s account of the preliminary events.

Verse 2-3
Mark 1:2-3. In Isaiah the prophet. The common reading (‘prophets’) arose from the fact that only the second prophecy (Mark 1:3) is from Isaiah; the first is from Malachi (Mark 3:1). Isaiah is named, because his prediction is the more important and striking, and the key note of Malachi’s prophecy. Matthew and Luke quote the latter in a different connection (Matthew 11:10, see the notes there for an explanation of the prophecy; Luke 7:27). On Mark 1:3, see Matthew 3:3.

Verse 4
Mark 1:4. John appeared. The connection is with what precedes, as is indicated by the emphatic position of the word we translate ‘appeared,’ usually rendered: came to pass. ‘As it was written,’ so it was, so there appeared, or came, the one spoken of, John. The common version obscures the emphatic word.

He who baptised—and preached. The correct reading makes this not so much a declaration of what John did, as an explanation of how he performed the duty of forerunner, according to the prophecy. On the Baptist’s preaching and baptism, see on Matthew 3:1; Matthew 3:6. Contrast the abrupt introduction of John by Matthew and Mark with the full account of Luke (Luke 1:5-80).

The baptism of repentance. ‘The baptism’ is too definite; John did not institute some new rite, but his baptism was a ceremonial washing, such as was well-known, to signify repentance and forgiveness: unto remission of sins. ‘Repentance’ was the prominent idea of John’s baptism, while ‘remission of sins’ was to come from the Messiah, whose forerunner he was.

Verse 5
Mark 1:5. And all they of Jerusalem, lit., ‘the Jerusalemites.’ This expression is peculiar to Mark. These are made prominent among the inhabitants of Judea, since they lived in the capital city. Comp. Matthew 3:5.

Confessing their sins; since ‘repentance’ was the main theme of this preparatory ministry.

Verse 6
Mark 1:6. Locusts. See on Matthew 3:4, and accompanying cut.

Verse 7
Mark 1:7. There cometh he that is, etc. The English version does not give the definite idea of the original. The denunciation and warning recorded by Matthew (Matthew 3:7-12) and Luke (Luke 3:7-14) are omitted by Mark, who merely gives the sum of John’s preaching as a forerunner of the Messiah.

To stoop down, etc. Matthew (Matthew 3:11) speaks of bearing the shoes, Luke (Luke 3:16) and John (John 1:27) of unloosing them, but Mark only of stooping down. It is his peculiarity to mention gestures. The perfect independence of the Evangelists thus appears. Nothing could more vividly depict to an eastern audience the inferiority of John the Baptist to the Messiah, than these words.

Verse 8
Mark 1:8. With the Holy Ghost. In Matthew’s account the word ‘in’ is used, but not here: On the day of Pentecost, when the great fulfilment of this prophecy occurred (Acts 2:3), the Apostles were baptized ‘with,’ not ‘in’ the Holy Ghost ‘With fire’ is omitted here, because the Evangelist has not mentioned the severity of John’s preaching.

Verse 9
Mark 1:9. From Nazareth. Peculiar to Mark.

In Jordan, lit., ‘into the Jordan.’ Comp. ‘out of the water’ (Mark 1:10).

Verse 10
Mark 1:10. Straightway. A favorite expression in this Gospel.

He saw, i.e., Jesus Himself, though John also saw it (John 1:32).

Rending. A stronger expression than that used by Matthew and Luke.

Verse 11
Mark 1:11. See Matthew 3:17.

Came out of the heavens. The latter phrase is to be joined with ‘came,’ not with ‘voice’ as in the E. V.

In thee (compare Luke 3:22) is the better supported reading.

Verse 12
Mark 1:12. Straightway. The same favorite word as in Mark 1:10. The E. V. uses seven different words to represent this one Greek word, which may always be rendered ‘straightway.’

The spirit driveth him forth. Comp. Matthew 4:1. The expression here used is stronger than ‘led up’ (Matthew), ‘led’ (Luke).

Verse 13
Mark 1:13. Tempted. It is implied here, as in Luke, that the temptation continued during the forty days, although the more personal assault was made at the close of the fast.

Satan, the prince of darkness, was personally engaged.

With the wild beasts. A graphic touch peculiar to Mark, enhancing the horror of the scene. Christ was probably threatened with physical danger from the wild beasts. Scarcely a figurative expression of His loneliness and helplessness. Possibly a hint of His lordship over animals, who could not hurt or flee from Him: or an allusion to the second Adam as the restorer of Paradise.

Ministered. Probably with food (comp. Matthew 4:11). The fasting, though not mentioned, is thus implied.

Verse 14
Mark 1:14. Now after John was delivered up, i.e., put in prison. On the reason of this imprisonment, see chap. Mark 6:17.

Jesus came into Galilee. See Matthew 4:12. Not from fear of Herod, but on account of the opposition of the Pharisees, and also to reach the Galilean masses who had been impressed by the preaching of John.

Preaching the gospel of God. See below and comp. Matthew 4:17; Matthew 4:23, from the latter passage the words: ‘of the kingdom’ have crept in here.

Verses 14-34
CHRONOLOGY. This Gospel presents the fewest deviations from the chronological order. In the whole narrative of the ministry in Galilee, we find but one such: in the case of the feast at Levi’s house; chap. Mark 2:15-22. On the occurrences between the temptation and the appear once in Galilee, see Introduction, pp. 17, 18, and on Matthew 4:12-25; John 1:19 to John 4:42. All harmonists agree in placing the events recorded in this section in both chronological and immediate succession. Attention to this fact aids greatly in understanding the proper order of events as recorded by Matthew. The transfer of His residence from Nazareth to Capernaum took place before the calling of the first disciples (Mark 1:16-20); see Matthew 4:13; Luke 4:16-30.

Verse 15
Mark 1:15. The time is fulfilled. The right time, already predicted, has come in fulfilment of prophecy.

The kingdom of God is at hand. Matthew: ‘the kingdom of heaven.’ The reign of the Messiah, which is the kingdom of God, has approached. Comp. Matthew 3:2.

Repent. Comp, the preaching of John the Baptist; Matthew 3:2.

Believe in the gospel. Peculiar to Mark. The message of John the Baptist did not include this. As yet our Lord does not preach faith in Himself; that must come later. Yet even here is the germ of faith in a Personal Redeemer. The Jews all hoped for the kingdom of God. Jesus proclaims it, but adds something they do not seem to have expected: repentance and faith in order to enter it.

Verse 16
Mark 1:16. See on Matthew 4:18, etc. The form of the original shows entire independence of Matthew, and the more graphic style of Mark.

In the sea, not ‘into;’ the net was in the water, and they were moving it there.

Verse 17
Mark 1:17. Come ye after me. A more literal rendering of the command recorded by Matthew: ‘Follow me.’

To become. More strictly accurate than Matthew 4:19, hence not copied nor condensed from that account.

Verse 19
Mark 1:19. A little further. An exact statement, peculiar to Mark. Matthew mentions in this connection that Zebedee was in the boat; Mark inserts that fact in the next verse.

Verse 20
Mark 1:20. With the hired servants. Peculiar to Mark. Zebedee was not poor, and was not left helpless by this act of his sons

Went after him, not simply ‘followed Him’ (Matt. and Luke). The great particularity of the brief account suggests that Peter himself told Mark the story. ‘Simon,’—without the addition: ‘called Peter’ (Matthew) is historically more accurate. Hence the order of Mark is probably the more exact, Peter being an eye-witness throughout.

Verse 21
Mark 1:21. And they go into Capernaum. See on Matthew 4:13. This was probably the beginning of our Lord’s ministry in that place. The events recorded by Matthew, chaps, Mark 5:1 to Mark 8:13, occurred later.

Synagogue. See on Matthew 4:23.

Verse 22
Mark 1:22. See on Matthew 7:28-29; comp. Luke 4:32.

Verse 23
Mark 1:23. Comp. Luke 4:31-37.

A man with an unclean spirit. Lit., ‘in an unclean spirit,’ in his power, in intimate union with him. See on Matthew 4:24.

Verse 24
Mark 1:24. What have we to do with thee. Lit., ‘what to us and to thee,’ what have we in common; comp. Matthew 8:29.

To destroy us. The language of the demon, overbearing the consciousness of the man. The plural indicates, either the presence of more than one evil spirit, or that this one speaks as the representative of the class. The destruction referred to includes banishment to torment (comp. Matthew 8:29), and also the destruction of the empire of Satan in the world, signified and begun in such expulsions as these.

I know thee. Already conscious of His influence, the evil spirit with supernatural sagacity recognizes Him as the Messiah.

The Holy One of God. An acknowledgment of His Messiahship, but not necessarily of His Divinity. The ‘unclean spirit’ describes our Lord as the ‘Holy One,’ because this holiness torments him already, and marks Jesus as One sent by God to destroy Satan’s empire.

Verse 25
Mark 1:25. Rebuked him. Our Lord refuses the testimony of demons to His Person.

Hold thy peace. Lit., ‘be thou muzzled,’ silenced. A command joined with enforcing power.

Come out of him. Two distinct personalities are spoken of, the demon and the possessed man.

Verse 26
Mark 1:26. Had torn him. A paroxysm attended the dispossession (comp. chap. Mark 9:26; Luke 9:42); not a natural convulsion, but the malicious act of the demon.—Cried with a loud voice. The act of the demon, not a cry of pain from the demoniac. Luke (Luke 4:35) adds that the demon ‘hurt him not.’ The graphic and minute description forbids the view that this was a cure of epilepsy.

Verse 27
Mark 1:27. They questioned among themselves. Only a miracle could produce this effect. The people began to think and argue for themselves, not to ask the scribes.

What is this? a new teaching! This is the rendering of the more lively report of Mark. They rightly inferred, that such new and unexampled power was to attest a new revelation from God.—Mark and Luke mention this miracle first, without saying that it was actually the first. That in Cana of Galilee (John 2:1-11), was the first, since this is expressly stated. The second is recorded in John 4:46-54. Matthew (Matthew 4:24) speaks of many miracles, but describes first the healing of a leper (chap. Mark 8:2-4), in accordance with the purpose of his Gospel. Mark gives special prominence to Christ’s power over demons.

Verse 28
Mark 1:28. And the report of him straightway went out everywhere. The correct reading presents most graphically the effect of the miracle.

Region of Galilee round about. Not the regions adjacent to Galilee, but the adjacent regions of Galilee.

Verse 29
Mark 1:29. And straightway. On the ‘sabbath day’ (Mark 1:21) after the occurrence in the synagogue.

The house of Simon and Andrew. Now living in Capernaum (see on Matthew 8:14).

With James and John. Mark alone mentions these. The particularity favors the theory that Peter had told Mark of it. The twelve were not yet chosen; though these four had been called to follow Christ (Mark 1:17; Mark 1:20).

Verses 29-34
Mark 1:29-34. This miracle and those in the evening following are mentioned by Matthew (Matthew 8:14-17) and Luke (Luke 4:38-41). The order of the latter agrees with that of Mark, and the time is definitely indicated. The deviations from the correct order made by Matthew can easily be explained (see on Matthew 8:1-17).

Verse 30
Mark 1:30. And straightway they tell him of her. Matthew omits this telling; Luke says: ‘they besought Him for her.’

Verse 31
Mark 1:31. Took her by the hand, and raised her up. Mark is here more minute than Matthew or Luke. See on Matthew 8:15.

Verse 32
Mark 1:32. And when evening was come, after the sun was set. The Sabbath had ended, and they felt at liberty to bring the sick and possessed.

Them that were possessed with demons, or, more literally, ‘those demonized, under the power of evil spirits.’ The two afflicted classes are distinguished.

Verse 33
Mark 1:33. Gathered together at the door. Peculiar to Mark, and suggesting the impression made on Peter looking out from the house.

Verse 34
Mark 1:34. And he healed many, etc. This does not imply that some were not healed, either because there was not time, or because they lacked faith; both Matthew (Matthew 8:16) and Luke (Luke 4:40) say that all were healed.

Suffered not the demons to speak. This was usual. See Mark 1:25; comp. the more particular account of Luke (Luke 4:41). Our Lord could be Himself the witness to His claims (comp. John 8:14-18); practically no man ever believes in Christ without first believing Christ Himself independently of other witnesses. Besides these were unworthy witnesses; it was not the right time for the truth they stated. But Satan and Satan’s emissaries can speak the truth when it will serve an evil end.

Verse 35
Mark 1:35. A great while before day, or, ‘while it was still night’ Luke: ‘when it was day,’ or literally, ‘it becoming day.’ Both refer to the same point of time, the earliest dawn. Between this and the parallel passage in Luke there is a great difference in words, though none in matter. A proof of the independence of Mark, since Matthew does not give these details.

Into a desert place. Just as in Luke. ‘Solitary place’ really expresses the uninhabited character of the region referred to, but the word is usually rendered ‘desert’ Evidently near Capernaum.

And there prayed. Our Lord’s example enjoins secret prayer. His work and prayer are closely connected. The punctilious observance of the Sabbath in Capernaum gave the people their rest, and yet must have abridged our Lord’s repose. Prayer with Him seems to have been not only intimate communion with His Father, but a necessary preparation for His ministry. How much more needful for us!

Verses 35-45
The journey through Galilee here spoken of (Mark 1:35-39) is the first one recorded in the Gospels and is identical with that mentioned in Luke 4:42-44; Matthew 4:23-25. Mark and Luke, however, are more definite than Matthew; the passage just cited from the latter may be a more general description of our Lord’s ministry in Galilee. The miracle here given in detail by Mark (Mark 1:40-45) is in its proper chronological position. Matthew (Matthew 8:2-4) deviates for a purpose.—The emendations suggested in this section conform to the better established Greek text and bring out more fully the lively character of Mark’s style.

Verse 36
Mark 1:36. They that were with him. ‘Simon,’ mentioned first as head of the house from which Jesus had withdrawn; the others were: James and John and Andrew, though perhaps more may have been with them.

Verse 37
Mark 1:37. And they found him. Search and uncertainty is implied, since He had retired to an unfrequented spot.

All are seeking thee. The crowd soon followed Simon and his friends. See Luke 4:42. Peter said this to induce Him to return, and the crowd besought Him to stay. The will of the multitude did not govern Him, as they supposed, hence the reply in the next verse.

Verse 38
Mark 1:38. Let us go elsewhere into the next towns. Spoken to the disciples, who are invited to go with Him. The answer to the multitude is given by Luke (Luke 4:43): ‘I must preach the kingdom of God to other cities also.’

That I may preach there also. Not to work miracles, but to preach; though He did both (Mark 1:39). The crowd gathered because of the works He performed, but His great object was to teach. Although indifferent to the immediate wish of the multitudes, He shows His desire to really bless them, by seeking them even while all sought Him.

For to this end came I forth, i.e., from God. Luke: ‘therefore am I sent.’ Probably neither the disciples nor the multitude understood this. It surely means more than that for this reason He came out of Capernaum or out of the house, because that coming forth (Mark 1:35) was to pray, not to preach.

Verse 39
Mark 1:39. In their synagogues. Lit, ‘into,’ implying that He went into them and reached the ears of the people.

All Galilee. Not the next towns only, but throughout the whole region; comp. Matthew 4:23, and especially Luke 4:44.

Verse 40
Mark 1:40. A leper. See on Matthew 8:2. The variations from that account are only in the choice of words and the omission of ‘Lord’ here.

Verses 40-45
Mark 1:40-45. See on Matthew 8:2-4. Mark’s account is fuller, showing independence, and confirming the view that Matthew has deviated from the chronological order. From Luke 5:12-14 we conclude that the miracle occurred at some other place than Capernaum, although Mark 2:1 suggests that it was not far from that city.

Verse 41
Mark 1:41. Moved with compassion. Peculiar to Mark, suggesting the report of an eye witness (Peter).

Verse 43
Mark 1:43. Solemnly charged him. This implies strong emotion. Our Lord perceived the man’s disobedient spirit.

Straightway sent him away. Not out of the house, for there is no evidence that the miracle was performed in a house. Possibly out of the city into which the leper had come (Luke 4:12); but away from Himself, for despite our Lord’s compassion, feelings of grief seem to have been awakened by the man.

Verse 44
Mark 1:44. The purport of our Lord’s charge to the healed leper is now given. See on Matthew 8:4. Such prohibitions (comp. Matthew 9:31; Mark 5:43) were called forth by circumstances. Evidently this man needed the warning.

Verse 45
Mark 1:45. And began to publish it much. This he did at once (‘began’). Whether he went to the priest at all is not mentioned; but he was disobedient at all events in this matter, which is mentioned by Mark only.

Spread abroad the matter. Lit., ‘the word,’ i.e., the account of what had happened, not the word of Jesus. This was wrong, a specimen and type of the injudicious zeal, all too common among those whom the Lord blesses.

Could no more. Moral inability. His purpose would have been defeated by entering where the people were excited by this report. The evil effect of the leper’s disobedience.—Into a city. Meaning in general ‘into town,’ not the particular city where the numbers had been healed.

Was without in desert places. Not to avoid the people, for it is added: and they came to him from every quarter, and Luke, without stating that the leper himself had spread the report, tells of this effect of the miracle. Some think our Lord, after touching the leper, was unclean according to the Jewish law, and hence remained ‘in desert places.’ But He would not have acted from this motive unless He acknowledged the uncleanness, and such an acknowledgment could not be affected by the leper’s report, which is said to be the cause of His keeping away from the cities. Nor would the multitudes have come thus to an unclean person. The retirement was rather from motives of prudence, to avoid exciting the multitudes with their carnal expectations and prematurely increasing the hostility already awakened at Jerusalem (John 4:1) and beginning to show itself in Galilee. See next section. This hostility must be regarded as much greater, if we accept the view that the events recorded in John 5 had occurred before the Galilean ministry.

02 Chapter 2
Verse 1
Mark 2:1. Capernaum. ‘His own city.’ Matthew 9:1.

After some days. More than one day, but how many does not appear. Still even this indefinite mark of time favors the view, that the order of this Evangelist is exact.

Noised. This suggests a private entrance into the city, and then a general report that He was there.

In the house. The article is wanting in the original; the phrase is equivalent to ‘at home;’ but with the additional idea of having come there. It is therefore probable that the house was His usual residence in Capernaum, but this is not definitely expressed.

Verses 1-12
On the cure of the paralytic, see on Matthew 9:2-8, and comp. Luke 5:17-26. Mark’s account is the most minute and graphic.

Verse 2
Mark 2:2. The description of Mark is here minute, but is paraphrased in the common version.

Insomuch that not even the parts about (or ‘towards’) the door (much less the house), could any longer hold them. This suggests a constantly increasing crowd, at length filling even the porch leading from the interior court to the door.

He was speaking the word, i.e., ‘was teaching’ (Luke). He was doing this when this incident occurred. From Luke’s account we infer that He had already healed others on this occasion.

Verse 3
Mark 2:3. Borne of four. ‘In a bed’ Mark 2:4 (and Luke). Mark alone mentions the number of men.

Verse 4
Mark 2:4. Could not come nigh unto him. The doorway was full (Mark 2:2).

They uncovered (unroofed) the roof where he was. Luke says what is here implied: ‘they went upon the housetop,’ probably by an outside staircase. That they merely removed the awning from the court is not in accordance with what is added: and when they had broken it up, or ‘dug it out.’ Besides Luke explicitly says that the man was let down ‘through the tiling’ (tiles). The supposition that the parapet alone was broken through is open to the same objection. It is most probable that our Lord was in the upper room, usually the largest in an Eastern house; that the crowd was in the court, as Mark 2:2 implies, and that these men actually removed the tiles on the roof and broke through the plaster or clay of the roof itself. This was an evidence of their earnestness.

The bed. A different word from those used by Matthew and Luke. It denotes a mattress, sometimes merely a sheepskin, used for the service of the sick, or as a camp-bed. Of course bedsteads were and are unknown in the East.

Verse 5
Mark 2:5. See on Matthew 9:2. ‘Be of good cheer,’ is omitted here, and in Luke’s account, the latter has ‘Man’ instead of ‘Son.’

Verse 6
Mark 2:6. Certain of the scribes sitting there. The authorized expounders of the law. Luke defines them more particularly (Mark 5:17). These were of the Pharisaical party. From Luke’s account and from the term ‘sitting,’ we infer that they came early; it is probable they were in the upper room where our Lord was, nearer to Him and in the most conspicuous position.

In their hearts. That they did not speak, seems clear from the various accounts.

Verse 7
Mark 2:7. Why doth this man thus speak? He blasphemeth! Who can, etc. This is the best established sense of the verse. ‘This one,’ contemptuously; ‘thus,’ i.e., such great things; the words in the original resemble each other: This one in this wise. If our Lord were what the scribes deemed Him, their judgment was correct. This occurrence is to prove the incorrectness of their estimate of Him.

Verse 8
Mark 2:8. In his spirit. An immediate and supernatural knowledge is thus indicated: itself no slight evidence of His power to forgive sins.

Why reason ye? Comp, on Matthew 9:4, where their thoughts are called ‘evil.’

Verses 9-11
Mark 2:9-11. See on Matthew 9:5; Matthew 9:7.

Verse 12
Mark 2:12. Before them all. A hint that the account comes from an eye-witness.

They were all amazed, etc. Matthew, ‘feared;’ Luke combines all three, and tells that the man also glorified God. The impression produced was a very powerful one, and the emotions were of a mixed character: wonder, gratitude, and fear.

We never saw it on this fashion, or, ‘thus.’ This was the prevalent feeling, a conviction that the kingdom of God was manifesting itself as never before. It is scarcely necessary to suppose that it is a comparison with previous miracles. The remarkable feature (Luke: ‘strange things’), was the attestation of the miracle to the power to forgive sins (Matthew: ‘glorified God, who had given such authority to men ‘).

Verse 13-14
Mark 2:13-14. The call of Levi. Undoubtedly the same as Matthew the Apostle and Evangelist. See on Matthew 9:9. The three accounts agree in matter, but with the usual variation in words. Mark 2:13 is more specific than the parallel passages.

Went forth again. Either with a reference to Mark 2:1 (‘He entered again’), or possibly in allusion to the previous call of four disciples by the sea-side (chap. Mark 1:16, etc.).

Verses 13-22
ON the chronology, see on Matthew 9:2-17. According to the view there defended, the feast and discourse (Mark 2:15-22) occurred some time after the call of Levi, and these verses only, in the first thirteen chapters of Mark, are out of chronological order.

Verse 15
Mark 2:15. In his house. That of Levi, who made the feast for our Lord (Luke 5:29). The passage before us does not decide this, but any other view needlessly creates a discrepancy. Our Lord did not pass directly from the custom house to the feast. In all three accounts the interval is left indefinite. See on Matthew 9:10. The narrative is lively in style.

For they were many and they followed him. Mark alone gives this reason for the number of publicans and sinners gathered there, namely, that persons of these classes were numerous and that they very generally followed Christ. The fact that the host was one of the former class (and would naturally gather his associates), is brought out by Luke.

Verses 15-22
Mark 2:15-22. The feast at Levi’s house and discourses there. See on Matthew 9:10-17.
Verse 16
Mark 2:16. See on Matthew 9:11. Both Mark and Luke, in different forms, say that these scribes were of the Pharisees, i.e., of that party.

When they saw that he eateth. It is probable that they came, not as guests, but toward the close of the feast, so that they may or may not have actually witnessed this as lookers on. Luke (Luke 5:30) represents the objection as made against the disciples. Their criticism probably included both the master and His followers. The correct form: He eateth ……sinners! points to an exclamation of surprise, which may have preceded the hostile question.—On Mark 2:17, see on Matthew 9:12.

Verse 18
Mark 2:18. And John’s disciples and the Pharisees were fasting. This explanatory remark, peculiar to Mark, may point to some particular fast, which these classes were then observing. The form of the question in Matthew and Luke indicates the habits of these classes.

They come. Matthew says ‘the disciples of John’ asked the question. Luke seems to put it in the mouth of the Pharisees, while this phrase joins both classes as inquirers. The two were gradually coming together. See on Matthew 9:14.

Verses 19-22
Mark 2:19-22. See on Matthew 9:15-17. The matter is precisely the same, but Mark is in some respects fuller than the others, showing that his account cannot be an abridgment of the others. Comp. especially the phrase: the disciples of John and the disciples of the Pharisees.
As long as they have the bridegroom with them, they cannot fast. This repetition is peculiar to Mark.

In that day. Mark, though so concise, seems fond of such solemn and specifying repetitions.

Verse 21
Mark 2:21. That which filleth it up (lit, ‘the fulness’) taketh away from it, the new from the old, and a worse rent is made. The form is peculiar to Mark, and characteristic of his lively style. The variations show entire independence.— Compare: the wine will burst the skins, and the wine perisheth, and the skins, with Matthew 9:17; Luke 5:37.

Verse 23
Mark 2:23. His disciples began. While so doing they were interrupted by the objection of the Pharisees.

Began to make their way, plucking off the ears. That they ate the grain, appears not only from the parallel passages, but from the reference to David’s eating (Mark 2:26). Some think the sense is: broke a way through the grain by plucking off the ears. But this would not have been necessary, since they could tread a path through. Evidently this account also in Mark 2:27 points to an act of necessity. Mark chooses the phrase in accordance with his graphic style.

Verse 23
CHRONOLOGY. See on Matthew 11:1-21. These events took place just before the choosing of the Twelve (Mark 2:14, etc.). On the theory of a three years’ ministry in Galilee, they occurred shortly after the visit to Jerusalem mentioned in John 5, when the enmity of the Jews was awakened on this point of Sabbath observance. The interval between the call of Levi and these controversies may have been of considerable length.

Verse 24
Mark 2:24. See on Matthew 12:21, for the Pharisaical views of the Sabbath.

Verse 26
Mark 2:26. When Abiathar was high-priest. The argument is the same as in Matthew 12:3-4. The name here introduced occasions some difficulty. According to 1 Samuel 21 ‘Ahimelech’ was the high-priest who gave David the hallowed bread. ‘Abiathar’ was the son of Ahimelech (1 Samuel 22:20) and the friend of David. He afterwards became high-priest, being the only one of his father’s family who escaped from the anger of Saul. Some have therefore supposed that the title ‘high-priest’ is given to him, because he afterwards held the office. But the original (according to the correct reading) is almost equivalent to: during the high-priesthood of Abiathar. Probably both father and son had the two names, Ahimelech and Abiathar. In 2 Samuel 8:17, and 1 Chronicles 24:6, ‘Ahimelech the son of Abiathar ‘is spoken of where the same father and son are undoubtedly referred to, since the time was during the reign of David, after the father had been killed by Doeg (1 Samuel 22). In 1 Samuel 14:3, the father is called Ahiah (‘the son of Ahitub’); in 1 Chronicles 18:16, the son is called, ‘Ahimelech the son of Abiathar.’ The father was certainly called ‘Abiathar,’ and, as actual high-priest, is here meant. This explanation is the simplest.

Verse 27
Mark 2:27. The Sabbath was made for man, and not man for the Sabbath. Peculiar to Mark, but intimately connected with the quotation from Hosea (Matthew 12:7). The Sabbath is a means to an end; it was instituted by God (in Paradise, and, like marriage, has survived the fall), for the moral and physical benefit of man. To this gracious end, as all experience shows, the observance of one day in seven as a day of RELIGIOUS REST is a necessary means. Pharisaism makes the observance itself the end, and so establishes its minute rules, as shown in the days of our Lord.

Irreligion misapprehends the end, by forgetting that man’s spiritual needs are to be met, and hence despises the means, namely, a religious observance of the Christian Sabbath. But because ‘the Sabbath was made for man,’ because of our needs, the first day of the week which our Redeemer, as Lord of the Sabbath, has substituted for the seventh day, is to be observed by Christians, not as a day of pleasure-seeking, or even of excessive religious exertion, but as a time for physical rest combined with a religious activity and enjoyment. Like all Christian duty, Sabbath observance is to be prompted by love, by a desire for such religious enjoyment, not by any minute rules of Pharisaism. To observe the Christian Sabbath in such a way that our temporal and spiritual welfare is thereby furthered is in one aspect a far more difficult duty than to conform to Pharisaical external rules on the subject. But it becomes easy, as other duties do, under the promptings of grateful love to ‘the Lord of the Sabbath.’—While Christian men may hold a different theory, the workings of that theory on the continent of Europe proves its incorrectness. While the State cannot make men religious, or secure a Christian observance of the Sabbath, it can and ought to prevent its open desecration, and to protect Christian citizens in their right to a day of rest, which is also necessary for the welfare of the state itself. ‘Man’ here includes children. For them, also, Sabbath observance should be a means, not an end. Too often parents, from conscientious motives, have exacted from their children only a legal, Pharisaical observance of the day, making it a burden and a dread to them. It should rather be used as a day for the training of the little ones, not in Pharisaism, but in the gospel of Jesus Christ; so that, as soon as possible it may Become to them a day of religious pleasure Neither pastor nor Sunday-school teacher can do this so well as parents.

Verse 28
Mark 2:28. So that the Son of man it Lord also of the Sabbath. The connection here differs from that of the other accounts, and the idea is more full. Since the Sabbath was made for the benefit of man, it follows that the Son of Man (the Messiah, but especially in His character as the Head and Representative of humanity) is Lord (Sovereign over all that belongs to the interest of man and hence) also of the Sabbath; i.e., not for its abolition, but for its true fulfilment; comp, Matthew 5:17. See further on Matthew 12:8.

03 Chapter 3
Verse 1
Mark 3:1. He entered again. On the next Sabbath (Luke 6:6). ‘Again’ may refer to Mark 1:21. In that case the place was Capernaum.

The synagogue. It is doubtful whether we should render: ‘the ‘or ‘a synagogue.’ Matthew says definitely ‘their synagogue,’ i.e., that of His opponents. Luke adds that ‘He taught there.’

Withered. This word suggests disease or accident as the cause. It was the ‘right hand’ (Luke).

Verses 1-6
Mark 3:1-6. See on Matthew 12:9-14.

Verse 2
Mark 3:2. And they watched him. Watched Him closely.

Whether he would. Lit., ‘will’ Mark’s account being in the present tense.

Verse 3
Mark 3:3. Stand forth. This command is omitted by Matthew. The account of Luke (Luke 6:8) is fullest. The subsequent discourse is rendered more impressive by the position of the diseased man.

Verse 4
Mark 3:4. Matthew 12:10 shows that the question of our Lord was preceded by one from the Pharisees, just as His command had been occasioned by ‘their thoughts’ or ‘reasonings’ (Luke 6:8).

Is it lawful? i.e., according to the Mosaic law.

To do good, or to do harm. To benefit, or to injure, rather than to do right or to do wrong. This is repeated yet more forcibly: to save a life or to kill? Our Lord thus establishes the propriety of works of mercy on the Sabbath, even according to the Mosaic law (see on Matthew 12:11-12, where the falling of a sheep into a pit is introduced). His opponents were silenced; and his authority as ‘Lord also of the Sabbath’ (chap. Mark 2:28) is then vindicated by the miracle.

Verse 5
Mark 3:5. And he looked round about on them. So Luke, who adds ‘all,’ implying that He took a formal survey of those in the synagogue.

With anger. A holy indignation, mentioned by Mark alone, and no doubt expressed in His look.

Being grieved for the hardening of their hearts. The original implies a compassionate sympathy for their spiritual insensibility. These two feelings, usually excluding each other, are here combined. In this, Christ manifests the character of God as Holy Love,—His anger was the result of holiness, His compassion of love. This character is revealed in the Bible alone. Of themselves men discover either God’s anger, forgetting His love, or His mercy, forgetting His holiness. So, too, they are usually angry without compassion, or compassionate without being just. ‘Hardening’ is preferable to ‘hardness,’ since the original suggests a process as well as a result. This process was going on as the effect of their opposition to Him, and as a punishment for this sin against privilege. For it man is responsible, and it can put men beyond the reach of the Saviour’s compassion. Not that anything is too hard for Him, but He never saves us against our will.—On the cure, see Matthew 12:13.

Verse 6
Mark 3:6. With the Herodians. Mark alone mentions this fact. The Herodians were the court party, the adherents of the Herods. As friends of the Romans they were the political antagonists of the Pharisees.

Held a consultation. ‘Took counsel’ is too indefinite; ‘held a council’ implies a formal, legal assembly. Hatred of the truth produced this strange alliance. The Pharisees were ‘filled with madness’ (Luke), and would seek the support of those who could help them in their purpose, as they afterwards did that of Pilate. Dislike of John the Baptist may have made the Herodians hostile to Jesus also. ‘Hierarchs and despots are necessary to each other,’ and combine against Christ.

Verse 7-8
Mark 3:7-8. Withdrew. Not to avoid the multitudes, but rather to fulfil His ministry among them, undisturbed by the opposition of the Pharisees.

To the sea. To the shores of the sea of Galilee; perhaps to a boat from which He might teach (Mark 3:9, chap. Mark 4:1; comp. Luke 5:3). This description of the crowds waiting upon His ministry is the fullest given in the Gospels. The verses are unfortunately divided in the E. V. Two classes are spoken of, first, a great multitude from Galilee, where He was teaching, who followed him, holding to Him in His conflict with the Pharisees, then: from Judea, etc.

A great multitude, who in consequence of the reports of His works came unto him. Others prefer to distinguish the second crowd as those who came from Tyre and Sidon, but the correct reading forbids this view. The original emphasizes the greatness of the crowd in the first instance, and in the second their coming from different and distant places.

Idumea. Edom, southeast of Palestine, a sort of border land between the Jews and Gentiles. The inhabitants were descendants of Esau, but had been conquered and made Jews by violence about one hundred and twenty-five years before Christ.

Beyond Jordan. Perea, east of Jordan.

About Tyre and Sidon. The leading cities of Phenicia, north of Palestine along the sea-coast. They stand here for the whole district. Probably Jews and heathen alike came from all these quarters. The route of traffic between the points here specified was by Capernaum, so that reports would quickly spread and crowds easily gather.

Verse 9
Mark 3:9. That a small boat. The original refers to a boat even smaller than the usual fishing-boats.

Wait on him. Be constantly at His service.

Because of the crowd. A different word from ‘multitude’ (Mark 3:7-8), though the one usually so translated. The purpose was probably both to teach from the boat and to retire from the crowd when He wished. It was doubtless thus that He retired shortly afterwards (Mark 3:13). His ministry, rather than His personal comfort, was thus furthered.

Verse 10
Mark 3:10. They pressed upon him. Not merely gathered about Him to hear Him, and thus created a pressure, but actually pushed themselves upon Him, to touch him. The last clause shows that all were healed, as Matthew states.

Plagues. Lit., ‘scourges,’ not a particular class of diseases, as the word ‘plagues’ now implies. On the healing power, comp. Luke 6:19.

Verse 11
Mark 3:11. And unclean spirits. The demon identified himself with the person, since the confession was undoubtedly that of the evil spirit.

Whenever they saw him. This was the usual effect

Fell down before him and cried. The possessed man fell down, and his voice uttered the cry; but both acts are attributed to the evil spirit; hence the intimate possession.

The son of God. Comp. chap. Mark 1:24; Mark 1:34.

Verse 12
Mark 3:12. And he charged them much., Matthew 12:16, shows that some such charge was given to all who were healed; probably to prevent a premature rupture with the Pharisees. But the prohibition to evil spirits was special, and usually given. See the addition Matthew (Matthew 12:17-21) makes to this account of our Lord’s healing.

Verse 13
Mark 3:13. Into the mountain. Probably the mount of Beatitudes (comp. Matthew 5:1); or possibly the hill country in contrast with the seashore. Our Lord spent the previous night in prayer, choosing the Apostles in the morning (Luke 6:12-13).

Whom he himself would. The freedom of choice is made prominent. He gathered a larger number of disciples about Him and chose out twelve (Luke 6:13). This verse probably refers to the latter act. Strictly speaking, this was rather the formal announcement of His choice, for most of them (seven at least, had been specially called before this time.

They went, lit., ‘went away’ (i.e., from the others) unto him.
Verses 13-19
Luke tells or great works or healing immediately succeeding the choice of the Twelve. During the withdrawal, after the opening hostility of the Pharisees (Mark 3:7), this choice took place, followed by the Sermon on the Mount, of which Mark makes no mention. This event is to be distinguished from the sending out of the Twelve. See notes on Matthew 9:36; Matthew 10:4. Comp. Mark 6:7; Luke 9:1.

Verse 14
Mark 3:14. Appointed. Literally, ‘made,’ nominated, set apart. The word ‘ordained’ may mislead. The addition ‘whom also He named apostles,’ found in some authorities, is probably taken from Luke.

That they might be with him. This hints that they were first to be trained for their work. The best preparation for doing Christ’s work is being with Christ.

Send them forth. This took place afterwards. The word Mark uses implies that they were ‘Apostles,’ a title now given them (Luke 6:13), yet rarely applied by the other Evangelists. The discipleship was the main point while Christ lived, and only through the direct choice of the Master to the most intimate discipleship, did they become Apostles.

Verse 15
Mark 3:15. The phrase, ‘to heal sicknesses’ is to be omitted. Mark gives special prominence to the power of casting out demons.

Verse 16
Mark 3:16. He surnamed Peter. It is not asserted that this name was first given on this occasion. Still the words of our Lord at His first meeting with Simon (John 1:42) were prophetic, and Mark seems to have mentioned the name for the first time here, because it was the Apostolic name. On the lists of Apostles, see Matthew 10:1-4.

Verse 17
Mark 3:17. Boanerges. A transfer into Greek of an Aramaic word, which was modified from the Hebrew. Mark, writing for other than Jews, interprets it. He alone mentions it.

Sons of thunder. This seems to have been occasioned by their ‘vehement and zealous disposition, as indicated in Luke 9:54; comp. Mark 9:38.’ This does not imply censure; for these traits, when sanctified, would be praiseworthy. John was not, as he is often portrayed, of a soft and almost effeminate disposition. Such neutral characters are rarely heroes of faith. The Apocalypse reveals the son of thunder. The name may refer also to the corresponding character of their eloquence. Powerful, fervid preachers are still thus termed. With the ancients, thunder was the symbol for profound and solemn utterances. The name would be prophetic in this application. It was not used frequently, like Simon’s surname, because it was borne by two brothers, one of whom was martyred earliest.

Verse 18
Mark 3:18. Matthew arranges the Twelve by pairs; Mark does not. In other respects the lists of Matthew and Mark correspond most closely.

Cananaean, or, ‘Zealot;’ see Matthew 10:4; Luke 6:15; Acts 1:13.

Verse 19
Mark 3:19. And he cometh into a house. This indicates a return to Capernaum; as the succeeding events probably took place there. The sentence, therefore, properly belongs to the next section. In the interval a number of important events took place; see next note. If a particular house is meant, there is an undesigned coincidence. Matthew, in prefacing the parables of our Lord, tells us He went ‘out of the house,’ without having spoken of His entering one. Those parables were uttered just after the events next recorded by Mark, who speaks of this entering a house, without telling of His going out.

Verse 20
Mark 3:20. Cometh together again. If the last clause of Mark 3:19 means a return to Capernaum, ‘again ‘must refer to chap. Mark 2:1.

They could not so much as eat bread. A vivid description of the thronging. Our Lord and His disciples could not find time to have their regular meals. Notice the excitement and popularity was now at its height; the opposition now takes definite form and stems the tide.

Verses 20-35
CHRONOLOGY. At this point we find the largest gap in Mark’s narrative. Shortly after the choice of the Twelve, the Sermon on the Mount was delivered. See notes on Matthew. On and after the return to Capernaum, a number of events took place, recorded partly by Matthew and partly by Luke, and in most cases by both. The miracle immediately preceding the occurrences of the section before us, was the healing of a blind and dumb demoniac (Matthew 12:22), which called forth the charge of the scribes (Mark 3:22). Mark 3:20-21, are peculiar to Mark.

Verse 21
Mark 3:21. His friends, lit. ‘those by him.’ The exact reference is doubtful. The nearer relatives, spoken of in Mark 3:31, may not be included, since they waited outside; but probably the whole circle was engaged in this effort with varying feelings, the immediate family persisting longer (see on Matthew 12:46).

Heard it, i.e. what was going on; they may have heard that the scribes had come with a hostile purpose (Mark 3:22).

They went out, etc. Either from Nazareth, or from their house in Capernaum, since it is uncertain in which place they now lived.

For they said. The relatives just spoken of.

He is beside himself. This implies either actual insanity in a bad sense, or religious enthusiasm and ecstasy, even to derangement, in a good sense. While an accusation of madness on the part of His relatives is neither impossible nor improbable, so long as they were not true believers, it may have been a mere pretext. As His enemies had already, in all probability, said that He was possessed, His relatives, from motives of policy, may have adopted this modification of the charge to get Him away; with this, anxiety for His health may have entered as a motive. The context favors the thought that the motive was policy resulting from want of faith, though perhaps not from positive disbelief. This doubting, worldly policy, which could seek to shelter Him by meeting the accusations of His foes half way, is in keeping with the desire to thrust Him forward which was afterwards shown (John 7:3-5) Yet even among these relatives there was probably a great variety of opinions regarding Him.

Verse 22
Mark 3:22. The scribes that came down from Jerusalem. Mark thus defines the parties, while Matthew (Matthew 12:23) states the occasion of the accusation. The purpose of their coming was doubtless to entrap and oppose Him, and hence the place was probably Capernaum, since they would go to His headquarters.

He hath Beelzebub. See on Matthew 10:25; Matthew 12:24. Mark, however, both here and in Mark 3:20, states with greatest definiteness that they charged Him, not only with exercising Satanic power, but with being Himself possessed by an evil spirit.

Verses 22-30
Mark 3:22-30. See notes on Matthew 12:23-32.

Verse 26
Mark 3:26. But hath an end, i.e., ceases to be what he is; the supposition, which His enemies advanced, would, if fully carried out, argue Satan out of existence.

Verse 29
Mark 3:29. Guilty of, more than in danger of, or even liable to, indicating a present subjection to.

An eternal sin. Thus Mark expresses the same idea given by Matthew; ‘neither in this world, nor in that to come.’ The word we translate ‘sin’ includes the idea of guilt (Romans 3:25; Romans 5:16), but can scarcely be rendered “punishment.” It usually refers to an act, rather than a state of sin, but eternal sin points to an unending state of activity in sin. Damnation, or ‘judgment,’ is an explanatory alteration of the original text. The correct reading implies that the unpardonable sin, though it may begin with one act of blasphemy (Mark 3:30), results in a state of sinful activity which continues forever. For this reason it is unpardonable. The punishment is perpetual, because the sin is perpetual. The sin excludes pardon, because it excludes repentance. The remark of Matthew refers to the guilt, that of Mark to the sin itself, explaining the former. This is the most fearful aspect of eternal punishment; namely, being forever deprived of the needed influences of the Holy Spirit, and hence in a state of eternally growing sin and guilt. Conscious existence is evidently implied by the word chosen. Further, while the next verse suggests a particular form of the unpardonable sin, this phrase favors the view that it is an active state rather than a particular act. See on Matthew 12:32.

Verse 30
Mark 3:30. Because they said, he hath an unclean spirit. This does not necessarily define the sin of blasphemy against the Holy Ghost, but certainly indicates its character. Ever if these accusers had not committed it, their language tended in that direction. They had attributed to an evil spirit what was the work of the Holy Spirit, that too in presence of sufficient evidence of its true character.

Verses 31-35
Mark 3:31-35. Comparing these verses with the account of Matthew (Matthew 12:46-50), we find that Mark omits the introductory phrase; ‘While He yet talked to the people; in Mark 3:31 he tells us that His mother and brothers sent unto him; in Mark 3:32 he inserts: And a multitude was sitting about him; in Mark 3:34 he mentions our Lord’s glance: And he looked round, instead of the gesture preserved by Matthew: ‘And He stretched forth His hand toward His disciples.’ The look was probably one of affectionate recognition; contrast the look of anger and grief (Mark 3:5). That the look as well as the word applied to more than the Twelve is evident. The blessed truth belongs to multitudes who sit about Jesus and feel His look of affection in a higher spiritual sense.

04 Chapter 4
Verse 1
Mark 4:1. And again he began. ‘Began’ may refer either to this new mode of instruction, or to His beginning with the gathering of the crowd. ‘Again’ may point to a similar occasion (chap. Mark 3:7).

A very great multitude; lit., ‘greatest.’ There is every reason to believe that this was the greatest. It was the turning point in His public teaching; since the parabolic instruction now begins.

A boat. Probably the one provided for this purpose (see chap. Mark 3:9). It is doubtful whether the definite article is here used in the Greek.

In the sea. The boat was small, and His position was near the surface of the water, the audience being slightly elevated above Him. This is the best way of arranging an audience, but the world seems to have discovered it quicker than the church.

Verses 1-34
ON PARABLES, see the note on Matthew 13:1-52. In his report of the discourse in parables, Mark gives but three, one of them not mentioned elsewhere. Each independently chose these out of the many uttered. In Matthew we find the chronological development of the kingdom of heaven brought out; here, all three parables are drawn from familiar agricultural pursuits, presenting the one idea of the growth or development of the kingdom of God: the first, as respects the soil, or the difficulty of its beginnings; the second, illustrating the relative independence of this development; the last, its wonderful extension. Mark here introduces (Mark 4:21-25) what Matthew records as uttered on other occasions. Our Lord was in the habit of repeating striking figures, proverbs, and aphorisms. This discourse took place the ‘same day’ (Matthew 13:1) with the occurrences just mentioned (chap. Mark 3:20-35). The hostility of the Pharisees called for the teaching by parables in its purpose of concealing the truth, which is most strongly expressed by Mark (Mark 4:12), while the choice of the Twelve (chap. Mark 3:14) formed the nucleus of a band of followers (comp. Mark 4:10) in whom the other purpose of revealing the truth could be fulfilled.

Verse 2
Mark 4:2. And he taught them. The reference is to His habit of teaching.

Many things. Out of these Mark selects what follows.

In his teaching, perhaps, with a reference to this particular kind of teaching. Christ’s teaching was authoritative, and in this as in most cases, doctrinal. He presents new truth here, not mere exhortation (see Mark 4:11).

Verse 3
Mark 4:3. Hearken. This, inserted by Mark only, seems to introduce the whole discourse, as deserving great attention.

Verses 3-9
Mark 4:3-9. THE PARABLE OF THE SOWER. See on Matthew 13:3-9. The similarity between the two accounts is very great, as might be expected in the case of such a striking parable. Matthew was present; Mark probably heard it from Peter, who was also present. Luke’s account (Luke 8:5-8) is briefer, and he does not describe the position of the Teacher and His audience.

Verse 7
Mark 4:7. And it yielded no fruit. This Mark adds, showing that his account is not an abridgment. The same result is of course implied in the other narrative.

Verse 8
Mark 4:8. Growing up and increasing. The words are peculiar to Mark. This is spoken of the ‘fruit,’ but in the wider sense of the whole progress of the plant, since all this is necessary to the real fruit or grain, which was brought forth. This verse puts the smallest proportion first; in Matthew’s account it is put last. Other verbal differences attesting the independence of the Evangelists, are indicated as far as possible in the foot-notes to the text.

Verse 10
Mark 4:10. Alone. This refers to a temporary withdrawal, when His disciples ‘came’ to Him (Matthew), for He evidently spoke further to the multitude (Matthew 13:24-35).

They that were about him with the twelve. Matthew and Luke say less definitely: ‘the disciples.’ What follows was spoken neither to the multitude nor to the Twelve alone.

Asked of him the parables—The plural is the more correct form. Matthew says more definitely: ‘Why speakest thou unto them in parables?’ and Luke: ‘What might this parable be?’ The answer in all three accounts is: first, a reason why He thus taught, and, secondly, the exposition of this particular parable. Both questions must have been asked, as is implied in the indefinite statement of this verse. This was precisely the purpose: that those who would seek might know ‘the mystery,’ and those who would not put forth this effort, might not.

Verses 10-12
Mark 4:10-12 give the reason for speaking in parables; see on Matthew 13:10-17. Matthew’s account is fuller, but Mark’s is, in some respects, more specific and stronger.

Verse 11
Mark 4:11. The mystery. Matthew and Luke: ‘the mysteries.’ All the mysteries of the gospel form but one mystery, namely, the mystery of Christ for and in His people. And to them ‘is given the mystery of the kingdom of God’. The omission of ‘to know’ renders the declaration even more forcible. These parables are to reveal, not good moral advice, but truth otherwise unknown, the peculiar doctrines of the gospel, which can be fully received only by those to whom spiritual discernment is given. Christ did not come merely to teach the Golden Rule or the Sermon on the Mount.

Unto them that are without. Matthew: ‘to them.’ Luke: ‘to others.’ A separation between the disciples and others had begun. (Afterwards, ‘those without’ meant those not Christians; 1 Corinthians 5:12.) ‘Those without’ did not receive this gift of God necessary for the understanding of these truths, were without its influences. But their position was according to their own choice; Christ forbade none, and the disciples in this case were not merely the Twelve chosen by Him, but all who would come.

Verse 12
Mark 4:12. That, in order that. ‘When God transacts a matter, it is idle to say that the result is not the purpose’ (Alford). This purpose is indicated here even more strongly than in Matthew. The object of the parable is Doth to conceal and to reveal the truth, according to the moral state of the hearers. Mark only uses the prophecy of Isaiah (Isaiah 6:9-10), without citing it directly as Matthew does. It was already partially fulfilled when the Jews hardened their hearts against the preaching of Isaiah, the Evangelist among the prophets; it was completely fulfilled, when they rejected the gospel itself as proclaimed by the Son of God. Their moral unwillingness preceded their moral inability, and the latter was a divine judgment on the former. So Pharaoh first hardened his heart before God judicially hardened him. Here, where a separation between Christ’s followers, and those without, is first plainly marked, the point of discrimination is spiritual knowledge. This shows the importance of Christian truth, which implies doctrine.

Verse 13
Mark 4:13. Know ye not this parable! An answer to the second question, implied in Mark 4:10. It is not a reproof, but means: ‘You find you cannot understand this without assistance.’ The next question: and how then will ye know all parables? extends the thought to all parables, but intimates further: ‘The first parable of the kingdom is the basis of all the rest. If they understand not this, they could not understand any that followed. If they had the explanation of this, they had the key for the understanding of all others.’ Hence our Lord gives, not rules of interpretation, but examples, one of which is here preserved, to be our guide in interpretation. To understand the parables, God must help us (Mark 4:11). Wrong interpretations are those which do not tend to conversion and forgiveness (Mark 4:12).

Verses 13-20
Mark 4:13-20. EXPLANATION OF THE PARABLE. See on Matthew 13:18-23. The agreement with Matthew is striking, but Mark’s independence is evident.

Verse 14
Mark 4:14. Peculiar to Mark, though involved in the other accounts.

Verse 15
Mark 4:15. Satan. Matthew: ‘the wicked one;’ Luke: ‘the devil.’ Being spoken of in the explanation of the parable, or in a didactic way, Satan must be a real personal being, and not merely the symbol of evil.

Verse 16
Mark 4:16. Likewise, or, ‘in like manner.’ ‘After the same analogy carrying on a like principle of interpretation’ (Alford).

Verse 17
Mark 4:17. This verse, as emended, presents the case more vividly: they have no root, but on the contrary are temporary, transient: then, as might be expected, when, etc.

Tribulation. The Greek word is usually so translated.

Verse 19
Mark 4:19. The lusts of other things. This includes all other worldly distractions. The desires become ‘lusts,’ because the objects interfere with spiritual growth. What is in itself innocent may become a snare.

Verse 20
Mark 4:20. The closing words of the parable (Mark 4:8) are repeated in the last clause of this verse, as in Matthew, and the same difference in order is preserved.

Verse 21
Mark 4:21. See on Matthew 5:15. The application here is to teaching in parables: Although thus spoken in secret, they were not to remain mysteries, confined to a few; the purpose, as in case of a lamp, was to give light. Hence they should take care to learn their meaning, ‘not hiding them under a blunted understanding, nor when they did understand them, neglecting the teaching of them to others’ (Alford).

Verses 21-25
Mark 4:21-25. Comp. Luke 8:16-18. The same thoughts are found in different places in Matthew. They were doubtless repeated.

Verse 22
Mark 4:22. For there is nothing hid, etc. See on Matthew 10:26. Here these words are a literal statement of what was figuratively expressed in Mark 4:21.

But that it should come to light. This is the purpose of the temporary secrecy, a thought implied throughout, but more strongly expressed here. Even the concealing is for the purpose of revealing. Only by such a process could Christian truth be ultimately spread. The concealing, hiding purpose, mentioned in Mark 4:12, is not without this gracious use of revealing the truth more fully to those who see the evil effect of rejecting it.

Verse 23
Mark 4:23. This occurs in a different place and slightly different form in Matthew’s account (Mark 13:9), but was probably repeated.

Verse 24
Mark 4:24. Take heed what ye hear. Luke: ‘how ye hear.’ The latter is implied in the former, for what we hear really depends on how we hear. The reference is to a proper improvement of the opportunities now graciously afforded them, as appears from what follows.

With what measure ye mete, etc. See on Matthew 7:2. The principle is the same in both cases; but there the application is to censorious judgments, here to our Lord’s mode of instruction and the way it was received. Giving and receiving are reciprocal. As you treat me as your Instructor (giving attention), you will be treated (in receiving profit).

And more shall be given, lit., ‘added,’ i.e., in case you hear properly. ‘That hear,’ omitted in the best authorities, was probably inserted to express this obvious sense. The reference may possibly be to teaching as well as to giving attention; Mark 4:21-22, allude to this, and ‘mete’ is more appropriately applied to giving out to others. The promise of increased knowledge is certainly given to those who faithfully teach in God’s kingdom; but here the other application is the primary one, as appears from the more immediate connection.

Verse 25
Mark 4:25. For he that hath, etc. See on Matthew 13:12, where this thought precedes the explanation of the parable of the sower. It was possibly repeated, since it is equally apt in both cases. There as well as here the application is to spiritual knowledge. (In Matthew 25:29, the application is more general.) There is nothing arbitrary in this rule; it is a law of God’s dealing in the kingdom of nature as well as of grace.

Verse 26
Mark 4:26. And he said. The instruction to the people is resumed, or ‘to them ‘would probably be added.

As if a man, i.e., any one. It is not necessary to interpret this; the main point is the seed, the agent being in the back-ground throughout. Besides, it is difficult to apply it either to Christ (except on one theory suggested below) or to His ministers; for the language of Mark 4:27 seems ‘inappropriate in the case of our Lord, and the putting in the sickle inapplicable to His ministers.’ Human agency in general may be referred to.

Should cast seed upon the earth, literally, shall have cast seed upon the earth. A single past act of sowing, not involving great care, as the expression plainly intimates.

Verses 26-29
Mark 4:26-29. THE PARABLE OF THE SEED GROWING, WE KNOW NOT HOW. Found here only.

Verse 27
Mark 4:27. And should sleep, etc., i.e., live as usual without further care of the seed sown.

He knoweth not how. The emphasis rests on the word ‘he; ‘he who sows does not know how that takes place which he expects to occur, and to occur for his benefit. A true picture, since such knowledge is not permitted to the wisest of men, and what is known helps the growth very little.

Verse 28
Mark 4:28. This verse presents the main points of the parable, first: The earth beareth fruit of herself, as if from a self-acting power. The growth in nature is according to certain laws which act independently of man’s agency, though the agency of God who established these laws and acts through them, is not denied. The same is true in the kingdom of grace; spiritual growth is independent of human agency. That God’s power is involved, appears from the whole tenor of Scripture. While, therefore, the main lesson of the parable is about spiritual things, that lesson rests on an analogy of nature, assuming that in nature God operates through the laws He has established. The growth of the kingdom of God, in general and in individuals, is according to a development which is natural, i.e., in accordance with certain laws in the realm of grace, which are analogous to what are called natural laws, and like them acting with a certain spontaneousness; though God’s constant energy is present in both. The mistakes opposed by this truth are: first, expecting growth without any seed; secondly, taking up the seed to see how it grows, i.e., perpetually exacting a certain kind of experience, and testing discipleship by unwise and premature measures; thirdly and chiefly, trying to make the growth according to our notions, instead of according to God’s law of development, and thinking our care and anxiety can accomplish this. A particular form of this error is met by the next clause: first the blade, then, the ear, then the full corn in the ear. The maturity of the Church or of individual Christians does not come at once. The repeated ‘then ‘marks the gradual progress better than ‘after that’ The same word is used in the Greek in both clauses. The lesson is therefore one of patience. While we are not to press a particular meaning upon these three stages, the parable plainly implies that we must be careful not to mistake the blade from the seed of grace for ordinary grass, still less to think the immature ear will never be ripe grain. Indeed, as there is germination, we know not how (Mark 4:27), before the blade appear, we should not be discouraged if we notice no results, still less expect that we can tell how or when the germ begins to develop.

Verse 29
Mark 4:29. But when the fruit is ripe. The Greek means either: ‘when the fruit shall have yielded itself,’ or, according to the more usual sense, of the word used, ‘when the fruit alloweth,’ i.e., when it is ripe. In either case the thought of independence of human agency is kept up.

Straightway he sendeth forth the sickle, because the harvest is come. The agency which sowed enters again. If it means human agency, the conclusion is simply: this development and fruitfulness is for man’s benefit, though independent of his care. We reap in spiritual things, though God alone (by His laws of grace) gives the increase. If it refers to Christ, it is hinted that when the grain is ripe He harvests it, takes matured Christians to Himself. The parable possibly has a historical application: The sowing referring to Christ’s instituting the Church; the intervening period to his absence, during which the growth continues according to the laws of the Spirit’s influence; and the harvest to His return. Such a view suits the position of the parable between that of the sower (the beginnings of Christianity) and that of the mustard-seed (its wonderful extension). But this is not to be insisted on, since the agent is not brought into prominence. The main lesson is: that of spiritual growth independent of our agency, even though we sow the good seed and reap the harvest. Hence, patience with immature Christians, and patience with an immature Church. Both cautions are constantly needed to prevent our becoming uncharitable and schismatic.

Verse 30
Mark 4:30. How shall we liken? Opening a discussion with a question seems to have been a usual mode with Jewish teachers. Here our Lord graciously includes His disciples (‘we’) who were also to teach about the kingdom of God,—a hint that Christ’s way of teaching is still to be followed.

Verses 30-34
Mark 4:30-34. THE PARABLE OF THE MUSTARD-SEED. See on Matthew 13:31-35; comp. Luke 13:18-19.

Verse 31
Mark 4:31. In the earth. Mark is fond of repeating the same expressions; an evidence that his Gospel is not an abridgment.

Verse 32
Mark 4:32. Shooteth out great branches. Lit, ‘maketh.’ Peculiar to Mark.—This parable, setting forth the wonderful extension of the kingdom of God, is an appropriate close to the selections made by our Evangelist. After the difficulties in the beginning (the sower) and the slow growth independently of human agency have been emphasized, the successful result is foretold. The lesson of patience is again enforced, but hope is more directly encouraged.

Verse 33
Mark 4:33. With many such parables. The many such expressions in the Gospels should put an end to the foolish assumption that each Evangelist intended to tell all he knew.
As they were able to hear. Not merely as they had opportunity of listening to His instructions, but ‘according to their capacity of receiving,’ the ability being a moral as well as mental. A wise Teacher! It is taken for granted that He intuitively knew their capacity, a point in which well-meaning instructors may fail.

Verse 34
Mark 4:34. And, not ‘but.’ The contrast begins with the next clause.

Without a parable spake he not. Our Lord did instruct in other ways, but now that the separation had begun, He taught a certain set of truths in this way alone, since this would carry out the purpose or mercy and judgment indicated in Mark 4:11-12. But this method was also necessary, in view of Jewish prejudice and misunderstanding, to prepare His disciples to extend the truth (Mark 4:21-22).

But privately to his own disciples. The correct reading and the Greek order alike emphasize the isolation of the disciples.

He expounded all things. That they needed this is evident from the Gospel accounts, and we have specimens of these expositions in this chapter and Matthew 13; Matthew 15:15. In other cases there are indications of such expositions. More are not given, because the subsequent teaching of the Apostles gives us the fruits of this training, revealing the truth more plainly than was possible then. A caution to those who underrate the Epistles, which embody what is not told us in the Gospels. Still the specimens recorded by the Evangelists are sufficient to guide us in interpretation.

Verse 35
Mark 4:35. And on that day, when evening was come. Mark is most definite.

Let us go over unto the other side. This vivid form of the command indicates a sudden departure. Comp. Luke 8:22. He would thus seek rest, which could be obtained more easily on a lake subject to storms than in a crowd already excited. Yet unbelief disturbed Him even on the sea.

Verse 35
THE TIME of the voyage across the lake is fixed by the account before us. It was the evening of the day (Mark 4:35) when the discourse in parables had been uttered. The other accounts (Matthew 8:18; Luke 8:22) can readily be harmonized on this view. The conversations with some who would follow Him (Matthew 8:19-22) seems to have taken place just before He crossed the sea. It had been a busy day; our Lord had first healed a demoniac (Matthew 12:22), then encountered the accusation of His family (Mark 3:20-21); afterwards the accusation of the Pharisees (chap. Mark 3:22-30; more fully in Matthew 12:24-45), when His mother and brethren sought Him (chap. Mark 3:31-35; Matthew 12:46-50); then after some discourses narrated by Luke only (chap. Luke 10:37 to Luke 12:59), departing to the sea-side had given the long discourse, parts of which are recorded in Mark 4 and Matthew 13, then encountered halfhearted followers (Matthew 8:19-22), and in the evening crossed the lake. After such exhausting labors, it is not strange that He fell asleep, even amid the storm. Mark’s account is vivid, and in most respects more minute than that of Matthew, giving particulars omitted by both the other Evangelists.

Verse 36
Mark 4:36. And leaving the multitude. They did not send them away, but left them.

As he was; without preparation. He was already in the boat, and they set off at once.

Other boats. The best authorities do not give the diminutive form, ‘little ships.’ Mark alone tells of this. These other boats were probably separated from them during the subsequent gale.

Verse 37
Mark 4:37. All three accounts of this storm and its effects differ in form, but agree in substance. From Mark 4:35, we infer that it was already night when the storm arose. The lake was and is still subject to sudden storms, but very few boats are seen there now.

Verse 38
Mark 4:38. In the stern, asleep on the cushion. The ordinary cushion, at the stern of the boat, used for a seat, sometimes for the rowers. The position is mentioned by Mark only, but Matthew and Luke speak of the disciples’ coming to Him, which indicates the same thing. His weary body needed the rest, and this the disciples must have known; hence there is a tone of unkindness as well as unbelief in the language he recorded: Carest thou not that we perish? The various accounts indicate a variety of expressions, all of fear, though this includes a complaint. The same want of faith is still manifest in Christians in times of trial, even though not thus expressed.

Verse 39
Mark 4:39. Peace, be still. Mark alone preserves these words.

Verse 40
Mark 4:40. Have ye not yet faith. ‘Yet,’ in view of the late instruction, and His numerous miracles. Mark, in many instances, brings out the weakness of the disciples most prominently, a significant fact, if we remember that Peter was his authority.

Verse 41
Mark 4:41. Feared exceedingly, lit., ‘feared a great fear.’—And said one to another. This seems to have been the language of all in the boat.

Who then is this? Mark and Luke have a different expression from that given by Matthew: ‘What manner of man.’ ‘Who then,’ i.e., in view of all we have seen. This command over the wind and sea was a new revelation of Christ even to his disciples.

05 Chapter 5

Verse 1
Mark 5:1. The Gerasenes. The preferable form here. ‘Gergesenes’ is found in some of the best authorities. The latter is the preferable reading in Luke, although there is good authority for ‘Gerasenes ‘there also. On the locality and in explanation of the cut, see Matthew 8:28.

Verses 1-20
Mark 5:1-20. THE DEMONIAC AT GERASA. See on Matthew 8:28-34. Comp. Luke 8:26-39. Luke’s account more nearly resembles that of Mark, and both are fuller than that of Matthew.

Verse 2
Mark 5:2. Straightway. Mark’s favorite word.

A man. Matthew tells of ‘two,’ being more particular in this respect. Luke speaks of but one.

With, lit., ‘in ‘an unclean spirit. Mark usually prefers this form of describing demoniacal possession.

Verses 3-5
Mark 5:3-5. Mark’s description of the man is most full and striking. Both he and Luke tell in different words that his dwelling was among, lit., ‘in’ the tombs, a fact only hinted at by Matthew. Peculiar to this narrative is the mention of the fact that no man could bind him any more; as well as the proof of it from the unsuccessful attempts which had been made (Mark 5:4). The case was probably one of long standing, and repeated efforts had been made to confine him (Luke 8:29.

Fetters were for the feet, chains, for any other part of the body.

To tame him, by any means. The necessity for attempting to tame him was the danger to those passing that way (Matthew 8:28). This untamable demoniac spent his time in self-laceration (Mark 5:5), crying, night and day, deprived of sleep in all probability, and wandering not only among the tombs in which he dwelt, but in the mountains, so common in that district. That he was usually naked is implied here, but stated in Luke only. A fearful picture, agreeing in most points with certain forms of insanity. It cannot be argued from these symptoms that it was merely a case of insanity. The writers who so accurately describe the symptoms, define the malady; their statements must be accepted or rejected as a whole. (See on Matthew 8:34). Mark’s gospel, more fully than any of the others, shows Christ’s power over evil spirits. The power is measured by the difficulty of the case.

Verse 6
Mark 5:6. And when he saw Jesus from afar. The prominent thought is that he ran from a distance. This running would look like a violent attack, but instead of this, he worshipped him; Luke: ‘fell down before Him,’ which may be all that the word ‘worshipped ‘means. But the next verse intimates that it was an acknowledgment of Christ’s power, even if still hostile in its tone. If the man was merely insane, how could he have known of Jesus.

Verse 7
Mark 5:7. See on Matthew 8:29. Peculiar to Mark is the strong expression: I adjure thee by God. The language of the demon, not of the man; not a mere blasphemy, but a plausible argument: ‘We implore thee to deal with us as God Himself does, that is, not to precipitate our final doom, but to prolong the respite which we now enjoy’ (J. A. Alexander). The highest acknowledgment comes from the most virulent demon.

Verse 8
Mark 5:8. For he said, or, ‘was saying.’ This and the next verse show that the language just used was that of the demon speaking through the man. The adjuration of the demon and the command of our Lord were uttered about the same moment, the conversation (Mark 5:9-12) taking place immediately afterwards.

Verse 9
Mark 5:9. What is thy name! Probably addressed to the man, since there would be no special object in finding out the name of the demon, who however answered: Legion is my name. Matthew omits this, and Luke abbreviates it. The Latin word ‘legion’ (used also in Greek and rabbinical Hebrew), was applied to a division of the Roman army, numbering from three to six thousand men. But it also denotes, indefinitely, a large number (compare our popular use of the word regiment); so that the answer means: ‘I am a host,’ as the next clause shows: for we are many. Luke narrates the fact without putting it in the mouth of the demon. Our Lord had already commanded the demon to come out (Mark 5:8); the question ‘what is thy name ‘assumed that the command would be obeyed, leaving the man free to answer; but the demons still lingered and one of them, as leader, answered thus, in pride and partial resistance. ‘Legion ‘implies, not a collection, but an organized host (comp. Ephesians 6:12; Colossians 2:15).

Verse 10
Mark 5:10. He besought—send them away. The singular and plural here used confirm the explanation just given.

Out of the country, i.e., the Gerasene district. Luke says: ‘into the deep; ‘comp. Matthew 8:29, This request seems to have been a preparation for the subsequent one (Mark 5:12). It was less definite than the first adjuration, but still uttered in the spirit of resistance. Their desire to remain in that district was probably connected with its lawless character, though it may have been merely the wish to stay where they were, in the man.

Verse 11
Mark 5:11. The mountain. The better established reading, agreeing more exactly with Luke’s account.

Verse 13
Mark 5:13. Being about two thousand. The parenthesis is unnecessary. The correct reading omits the verb, and we supply: being. This is preserved by Mark alone. The rest agrees entirely, though not verbally, with Matthew’s account.

Verse 14
Mark 5:14. In the country, lit., ‘in the fields,’ i.e., the villages and houses by which they passed. So Luke; Matthew is less minute.

They, i.e., the people who heard the report Matthew: ‘the whole city.’

Verse 15
Mark 5:15. The order of the Greek, which is reproduced in the footnote, is vivid.

Sitting, not wandering as before;—clothed, not naked now;

and in his right mind, sane, not a maniac, as he had been under the demoniacal influence.

Even him that had the legion. The reality of the possession is emphasized by the fact that they identified this man as the former terror to the district

They were afraid, terrified, awe-struck.

Verse 16
Mark 5:16. And they that saw it. Probably the swine herds who had returned, possibly those who had accompanied our Lord in the boat.

How it happened. Not merely the fact which those coming already perceived, but the way in which the cure had occurred.

Verse 17
Mark 5:17. To depart out of their borders. See on Matthew 8:34. That Evangelist omits all the incidents of Mark 5:15-16; Mark 5:18-20.

Verse 18
Mark 5:18. As he was entering into the boat. The correct reading shows that he had not yet entered.

Besought him. The same word used in the last verse. The reason of this request was probably personal gratitude to our Lord. He would thus separate himself from those who rejected his Deliverer. Possibly he feared a relapse.

Verse 19
Mark 5:19. Go into thy house unto thy friends, etc. He may have been in danger of despising his friends in the district that rejected Christ. His previous life may have harmed them; our Lord would make his future life a blessing to them.

Tell them. The command to those healed was often to keep silence, here it is the reverse, and for a good reason. There was no danger of tumult attending such a proclamation in that region as in Galilee. Then our Lord, even when rejected, would leave a preacher behind Him.

How great things the Lord hath done for thee. Luke: ‘God hath done for thee.’ So that ‘the Lord ‘means Jehovah, but it is also a fair inference that it means Christ Himself (see Mark 5:20).

And hath had mercy on thee. This hints at a spiritual blessing.

Verse 20
Mark 5:20. In Decapolis. See on Matthew 4:25. The region (of ten cities east of the Jordan) of which this immediate district formed a part. The healed man became a preacher, not only where Christ had been rejected but where He had not gone. His message was his own experience: how great things Jesus had done for him, which he understood to be the same as ‘how great things the Lord hath done for thee.’ Our Lord was not altogether unknown in this region, but His personal ministry did not extend further than this visit and another through the northern part of Decapolis (chap. Mark 7:31). In Pella, a city of Decapolis, the Christians found refuge at the destruction of Jerusalem.

Verse 21
Mark 5:21. A great multitude was gathered unto him. Comp. Luke 8:40. The night after the discourse was probably passed on the lake, so that this was the day after; possibly the second day.

By the sea side. He resumed His teaching there. We disconnect this verse from what follows. See note on next section.

Verse 22
Mark 5:22. There cometh, to the house of Matthew (Levi). Mark is fond of using the present tense.

Jairus. So Luke. Matthew omits the name. The original is vivid: seeing him he falleth at his feet.
Verses 22-43
CHRONOLOGY. These miracles were performed very shortly after the return from the country of the Gadarenes. From Matthew, however (Mark 9:18), we learn that Jairus came while our Lord was discoursing after the feast at his (Matthew’s) house. The paragraph (chap. Mark 2:15-22), in order of time, should immediately precede this section. Mark’s account of these two miracles is most full and vivid. The peculiarities alone are commented on.

Verse 23
Mark 5:23. My little daughter. ‘Little daughter,’ one word in the original, a diminutive of affection; comp. the German Tochterlein Mark probably gives the exact words of the ruler; Luke narrates in his own language the state of the case; Matthew, in his briefer account, combines in one sentence the substance of what the ruler said and the actual state of the girl as reported on the way thither (Mark 5:35), omitting any special reference to the latter fact.

Is at the point of death. A correct paraphrase of a Greek expression which cannot be literally translated.

That thou come, etc. The language of the original is peculiar and broken, indicating great emotion. Hence ‘I pray thee’ has been supplied, but the strong word ‘that’ (in order that) should not be omitted. The best explanation is: He states the condition of his daughter ‘in order that coming thou mayest lay thy hands on her, in order that she may be made whole and live.’ He thus expresses his faith. ‘Made whole,’ lit., ‘saved,’ from her disease, and ‘live,’ since it threatened death.

Verse 24
Mark 5:24. A great multitude. The thronging of the people is prominent in the accounts of Mark and Luke. That so important a person as Jairus had asked our Lord’s help may have occasioned unusual excitement, though multitudes usually followed Jesus.

Verse 26
Mark 5:26. Suffered many things of many physicians. Luke, himself a physician, also states that she ‘had spent all her living on physicians,’ without any good result. Mark emphasizes the fact that she ‘suffered ‘at their hands, and grew worse instead of better. In those days such diseases especially would be poorly treated, and treated without tenderness, first because the patient was Levitically unclean, second because she was a woman. Our Lord’s conduct was a protest against both these. Just in proportion as His influence permeates society, is woman not only elevated, but tenderly dealt with, especially in the matter of delicate diseases. All, physicians included, may learn a lesson here in the treatment of invalids of the female sex.

Verse 27
Mark 5:27. When the had heard. It is not certain how long it was since she heard, but she came because she had heard.

The things concerning Jesus. This paraphrase brings out the correct sense. She had heard of His doings, as well as His name.

In the crowd (the word usually translated ‘multitude ‘). Mark alone mentions this.

His garment. Matthew and Luke are more particular: ‘the hem of His garment.’

Verse 28
Mark 5:28. For she said, literally, ‘was saying.’ Matthew: ‘within herself,’ but it is possible that she may have murmured it again and again as she tried to get through the crowd.

Verse 29
Mark 5:29. Felt in her body. Lit., ‘knew (i.e., by feeling) in the body.’ The first clause tells of the cessation of the ordinary symptom of her disease, this points to a new sense of health.

Verse 30
Mark 5:30. That the power from him had gone forth. This is a literal rendering. The power, which was His and which proceeded from Him, He felt had on this occasion also gone forth to heal.

Verse 31
Mark 5:31. His disciples. Luke: ‘Peter and they that were with Him.’ The denial of all is mentioned by the same Evangelist. This natural answer of the disciples, according to Luke, called forth an express declaration from our Lord, that He perceived power had gone out from Him.

Verse 32
Mark 5:32. And he looked round about. Peculiar in this form to Mark.

To see her. This indicates, what is implied in any fair view of the whole transaction, that He knew who had done it.

Verse 33
Mark 5:33. Fearing and trembling. Luke inserts: ‘saw that she was not hid.’ The two accounts agree remarkably and yet differ. Her experience in the past well accounts for her conduct; rough physicians, painful treatment, loss of means, constant diminution of health, the nature of her disease, all led to the secret mode she adopted, and this was in keeping with that.

Told him all the truth, and that too ‘before all the people’ (Luke 8:47). Her faith is brought out and triumphs thus over her timidity. To this day, physicians complain of want of candor in female patients, or at least of a failure to accurately state their symptoms, etc. So that the naturalness of the picture is remarkable.

Verse 34
Mark 5:34. Be healed. Not the same word as in the previous clause.

Of thy plague, scourge, affliction. Peculiar to Mark. These words were a gracious and solemn ratification of the healing, which had been stolen, as it were.

Go in peace. Lit, ‘into peace.’ The state in which she could now live in contrast with her previous suffering and her unquiet up to this moment.

Verse 35
Mark 5:35. Why troublest thou the master (Greek: ‘teacher’) any further? The underlying thought is: the case is now beyond the help of Jesus, who might have cured, but cannot raise her. The language is kind, and indicates faith.

Verse 36
Mark 5:36. But Jesus not heeding, or, overhearing, the word spoken. The correct reading introduces a word, which usually means, to pass by as unheard, not to heed: more rarely, to overhear. In either case, it is a mark of accuracy in this account. The message was addressed to the ruler, not to our Lord. Either He did not heed it, though He heard it; or He heard it, when it was not addressed to Him, the former seems preferable.

Be not afraid, only believe. Luke adds: ‘and she shall be made whole.’ The delay seemed fatal, was in itself a trial to the faith of Jairus, especially now that the crisis had come. Yet what had just happened, for the message came ‘while He was speaking’ (Mark 5:35, would encourage Jairus, especially as faith had been exalted in the miracle which the ruler himself witnessed.

Verse 38
Mark 5:38. Beholdeth a tumult. Mark gives prominence to the noise common in such circumstances; Matthew, to the ‘minstrels; ‘Luke, to the weeping. Evidently the same scene is described and the accounts derived from eye-wit-nesses. See on Matthew 9:23.

Verse 39
Mark 5:39. When he was come in. The crowd was kept outside, three disciples accompanying Him. He then speaks to the crowd inside, and after their scornful reply (Mark 5:40), they are put out of the house, at least kept from entering into the chamber of death. See on Matthew 9:24.

Verse 40
Mark 5:40. Entereth in where the damsel was. The whole account, just here, seems to have been derived directly from Peter who was present.

Verse 41
Mark 5:41. Talitha cumi. These were the words used, in the dialect of the country. Mark cites such Aramaic expressions a number of times (Mark 3:17; Mark 7:11; Mark 7:34; Mark 14:36). The addition of an interpretation shows that he wrote for other than Jewish readers, but the insertion of the very words is a mark of accuracy, and of the strong impression made upon the eye-witness.

Damsel (I say to thee) arise. ‘Damsel ‘is a word of endearment, as if it were: ‘Rise, my child,’ and ‘Talitha’ has precisely that sense. ‘I say to thee,’ is inserted so that the meaning shall be as plain as possible. Some suggest that it was to show that the words used were not a magical formula, but an actual address or command; but this is not probable.

Verse 42
Mark 5:42. Straightway the damsel arose. Luke, the physician, speaks of her spirit returning.

And walked. Peculiar to Mark, and an incident which would be impressed upon an eye-witness.

For she was twelve years old. Before her death she was old enough to walk and was now restored just as before. Up to this point there was nothing to indicate that she was other than an infant. Luke mentions her age much earlier in his narrative, while Matthew omits it altogether. It is impossible to believe that these three Evangelists copied from each other, or from a common source, in regard to this occurrence. The attempt to differ and agree in this way would be either altogether unsuccessful or cost more than it was worth.

Amazed. A stronger word than that usually translated ‘astonished.’

Verse 43
Mark 5:43. Charged them much. A tumult might be excited, the carnal expectations about the Messiah might be roused. Comp. Mark 1:43; Matthew 8:30, etc.

That something be given her to eat. The miraculous power now ceased: she needed food; her strength would be recovered by natural means. At the same time it was an evidence that she was actually restored.—Matthew, who was probably outside with the other disciples, tells of the spreading of the report of this miracle, while Mark, probably informed about it by Peter who was inside the house, gives the particulars of what occurred there.

06 Chapter 6

Verse 1
Mark 6:1. Went out from thence. From Capernaum.

His own country, i.e., Nazareth.

His disciples follow him. Mentioned by Matthew also; this opposes the identity with the visit mentioned by Luke.

Verses 1-6
CHRONOLOGY. This visit to Nazareth is the same as that mentioned by Matthew (Matthew 13:54-58), but different from that recorded by Luke (Luke 4:14-29). See notes on the former passage. Some other miracles intervened between the raising of Jairus’ daughter and this rejection (Matthew 9:27-34).

Verse 2
Mark 6:2. The sabbath-day. Mark, here as so often, is more specific than Matthew.

Many, according to many ancient authorities, ‘the many,’ the multitude of this city.

What is the wisdom given unto this man? This acknowledgement of His wisdom conveys a sneer. More graphic than Matthew’s statement.

And such mighty works (or, ‘powers’) wrought by his hands. We may supply either ‘whence are,’ or ‘what are.’ The latter seems to give the sense of the correct reading. It is plain, from Mark 6:5, that they referred to miracles in other places.

Verse 3
Mark 6:3. The carpenter. Matthew: ‘the carpenter’s son.’ Our Lord had probably wrought at the trade of Joseph; though the Nazarenes would in any case naturally identify Him with the occupation of His reported father. All Jewish young men learned a trade. The legends and fancies about the infancy of Christ are very foolish; but the Son of man would doubtless share in the primal curse (Genesis 3:19).—On the brethren of our Lord, see Matthew, pp. 127, 128.

Verse 4
Mark 6:4. Among his own kindred. Peculiar to Mark.

Verse 5
Mark 6:5. And he could there do no mighty work. His power was not changed. His miracles were not feats of magic, but required two conditions to call them forth: an opportunity and a sufficient moral purpose. ‘Unbelief ‘prevented both. The unbelieving would not come for healing; to heal such would be contrary to His purpose in the miracles, the demonstration of His spiritual power. Hence, He ‘could not’ When men do not believe, they do not give Him the opportunity to save them, and to save the unbelieving is contrary to His purpose, and impossible. The few miracles of healing in Nazareth were of the most usual character; but these too were doubtless according to the faith of the subjects.

Verse 6
Mark 6:6. He marvelled because of their unbelief. To be taken literally. On another occasion our Lord ‘marvelled’ (Matthew 8:10; Luke 7:9) at the great faith of a heathen centurion. Both instances indicate the great importance of faith.

Went round about. The unbelief of Nazareth did not stop our Lord’s activity. This circuit was closely connected with the sending forth of the Twelve (Mark 6:7); hence it seems to be identical with that mentioned in Matthew 9:35, if we refer the latter to a distinct journey. It would be the third circuit through Galilee, which began with this rejection at Nazareth and continued until the return of the Apostles, when they all withdrew (Mark 6:30).

Verse 7
Mark 6:7. By two and two. These pairs seem to be indicated in the list given by Matthew, although he does not mention that they were thus sent out. A proof both of truthfulness and of independence.

Power over the unclean spirits. Peculiar to Mark, and characteristic of his narrative.

Verses 7-29
MATTHEW prefaces his fuller account by telling of our Lord’s compassion for the multitudes (Matthew 9:36-38). Luke gives a very brief statement (Luke 9:1-6). The choice of the Twelve took place some time before (chap. Mark 3:13-19), within the same year. Mark gives only a portion of the first part of the discourse recorded in Matthew.

CONTENTS: their outfit or want of outfit (Mark 6:8-9); the manner of proceeding (Mark 6:10-11); Mark 6:12-13 describe their activity.

Verse 8
Mark 6:8. Save a staff only, i.e., if, as was usual, each had a staff for walking, let him take it, but not provide one especially. This explanation, which is strictly grammatical, removes the apparent difference between the command as recorded here and by Matthew and Luke. Our Lord did not prescribe minutely what each should wear and carry, as monkish rules do. The point is: make no special preparation, take no special care: ‘for the workman is worthy of his food’ (Matthew), a thought involved in the words: no bread, which Matthew omits.

No wallet. A leathern pouch. The correct order is as here indicated.

No money in their purse, lit., ‘not brass into the girdle.’

Verse 9
Mark 6:9. With sandals, i.e., such as they had on at the time, without waiting for shoes especially adapted for the journey (Matthew: ‘nor shoes’).—The construction changes into a direct command in the last clause, as if the memory of one present had supplied it.

Verse 10-11
Mark 6:10-11. See notes on Matthew 10:11-15. Mark, however, adds: for a testimony unto them (comp. Matthew 10:18). Luke says, ‘against them.’ This solemn act, which meant a cessation of intercourse, was a testimony to them, and against them also, a token that the truth was still the truth, and their rejection would be a ground of judgment.

Verse 12
Mark 6:12. That men should repent. Not simply, preached repentance, but preached in order that men might be lead to repentance; the latter including the former.

Verse 13
Mark 6:13. Anointed with oil many sick. Peculiar to Mark. To suppose that the oil was used medicinally is contrary to the whole tenor of the narratives. It was ‘the vehicle of healing power committed to them’ (Alford), an external sign such as our Lord sometimes used to connect Himself and the person cured. It was probably also a symbol of anointing by the Holy Spirit. A practice of this kind continued in the Apostolic Church (see James 5:14); but neither the fact nor the symbolical meaning justify the Roman sacrament of extreme unction (observed also in the Greek Church, with the difference that it may be repeated, while the Roman Church administers it only once, at the approach of death).

Verse 14
Mark 6:14. King Herod. Herod Antipas, the ‘Tetrarch’ (Matt. Luke).

Heard. The activity of the Apostles, preaching and performing miracles as the messengers of Jesus, now specially attracted his attention.

For his name had became known. The necessary result of the labor of the Apostles.

Verses 14-29
SEE on Matthew 14:1-13; comp. Luke 9:7-9. Mark’s account is detailed, going back to the imprisonment of John, which occurred before our Lord began His Galilean ministry.

Verses 14-44
THE entire independence of Mark’s Gospel is fully apparent in this section, which tells of one of the few events recorded by all four Evangelists. In the emendations we have sought to reproduce the vivacity of the original.

Verse 15
Mark 6:15. Others said, were in the habit of saying. The current popular opinions are here given (comp. chap. Mark 8:28; Matthew 16:14; Luke 9:19), and not what was said to Herod.

A prophet as one of the prophets. The meaning is: A prophet like the old prophets, not Elijah nor the Prophet.

Verse 16
Mark 6:16. Heard. Probably of these opinions as well as of the acts which occasioned them.

Whom I beheaded. The emphasis rests on ‘I,’ and the correct reading is more graphic than the common one. His guilty conscience suggested the thought, which was uttered to his servants (Matthew 14:2). Others held the same view (Luke 9:7).

Verses 17-19
Mark 6:17-19. See on Matthew 14:3-4.

Verse 20
Mark 6:20. For Herod feared John. Herod’s feelings toward John are detailed by Mark only. The impression made upon Herod grew stronger after the imprisonment, so that Herodias ‘could not’ kill John. Matthew says that Herod ‘feared the multitude.’ Both motives necessarily entered. Without the political motive the moral one would not have sustained Herod against the will of the woman he had adulterously married.

Holy. A recognition of John’s dignity as a prophet, one consecrated to God’s service.

Kept him safe, or ‘preserved him,’ i.e., from Herodias.

Was much perplexed. This idea, which is restored by the correct reading, shows most strikingly the peculiar and divided state of Herod’s mind.

Heard him gladly. Some real influence for good was beginning to operate. The description is not unnatural.

Verse 21
Mark 6:21. A convenient day, i.e., for the purpose which Herodias cherished, not for Herod’s feast, which took place at the fixed time.

When Herod on his birthday. Herodias planned the schemes beforehand.

Lords, etc. Political servants and military officials, then leading men of the land. ‘His’ belongs to the first class only. Strictly speaking, Herod had no chief captains (chiliarchs) of his own.

Verse 22
Mark 6:22. See on Matthew 14:6-7.

The daughter of Herodias herself. Not a common dancing girl, but her own daughter was put to this degrading task, for the accomplishment of her malignant purpose. Some of the best authorities, however, read: ‘his daughter Herodias.’ She was now, in law, his daughter, and thus a member of his own family is made to arouse feelings, which, while sinful in themselves, led him into a crime he did not wish to commit.—It should be noted that the opening clause of this verse is joined closely to the first clause of Mark 6:21, the day having come,—the damsel having come in; what intervenes describes the convenient day. The main thought is: she pleased Herod.—The fact that the whole company was pleased is mentioned by Mark only, who also gives the words of Herod.

Verse 23
Mark 6:23. Unto the half of my kingdom. The full form of the oath is here preserved. Ahasuerus (Esther 7:2) made a similar oath to his queen; this was to a girl whose graceful immodesty had pleased the king.

Verse 24
Mark 6:24. She went forth. The studied vindictiveness of Herodias is here brought out.

Verse 25
Mark 6:25. With haste. She shows no reluctance, but is a genuine daughter of the Herodian family. Her request is put most strongly: I will, i.e., this is my choice.

Forthwith, after as short an interval as possible.

Verse 26
Mark 6:26. Exceeding sorry. Mark’s language is stronger than that of Matthew.

Verse 27
Mark 6:27. A soldier of his guard. The word is a peculiar one, derived from the Latin. The members of the body-guard would be entrusted with the execution of capital sentences, but that was not their special office.—In the prison. See on Matthew 14:10.

Verse 29
Mark 6:29. His disciples, i.e., those of John. They ‘came and told Jesus’ (Matthew 14:12).

Verse 30
Mark 6:30. And they told him all things. This report was probably given at a time previously appointed for their reassembling.

Verse 31
Mark 6:31. Coma ye yourselves (i.e., you alone) and rest awhile. The motive was that they should rest. Another reason for this departure was Herod’s state of mind.

Verse 32
Mark 6:32. A desert place. Near Bethsaida (Luke), on the eastern side of the lake (John).

Apart. The same word as in Mark 6:33. ‘Privately ‘points to concealment, which was scarcely designed. The departure was not in secret (Mark 6:33).

Verse 33
Mark 6:33. A striking picture of the continued popularity of our Lord. We give the translation of the better supported, approved reading.

Verse 34
Mark 6:34. And he came forth. Either disembarked from the boat, or, more probably, came out from His retirement. Upon landing they went up some hill or cliff and from that point saw the great crowd. (John 6:3; John 6:5). It is not certain that the needed rest was obtained.

Had compassion, etc. Comp. Matthew 9:36, which tells of the same feelings on an earlier, but similar occasion.

He began to teach them many things. This shows what He deemed their greatest need to be, although at the same time ‘He healed their sick’ (Matthew); comp. Luke 9:11. ‘Began ‘may mean, either that He began at once, or that He only began, the day being already far spent. The former is more probable.

Verses 35-37
Mark 6:35-37. See on Matthew 14:15-16, and especially John 6:5-7. From the latter account we learn that our Lord put a question to Philip, who had probably been the spokesman, to try him, and that he answered in language more generally stated here.

Two hundred pennyworth. This sum is mentioned mainly because it was an estimate of how much it would cost to give to each one a little (John 6:7). Some have supposed that this was the amount of money they had in their common treasury, but it seems rather to be mentioned as a sum beyond their ability to pay. It was = $30, or £6, 5, a large amount of money then, since a denarius, or ‘penny,’ was the hire of a day’s labor.

Verse 38
Mark 6:38. Go and see, lit., ‘go, see.’ Peculiar to Mark.

When they knew. By finding a lad with these provisions; see John 6:8-9. The answer was given by Andrew.

Verse 39
Mark 6:39. Upon the green grass. ‘Green ‘is inserted by Mark alone, in his usual graphic way.

Verse 40
Mark 6:40. In ranks, by hundreds, and by fifties, This is the fullest account of the way they were placed, though all four Evangelists intimate that the crowd was arranged in an orderly manner. Some have thought there were 50 seats in breadth and 100 in length, thus making 5,000 (Mark 6:44). Gerlach: ‘Two longer rows of 100, a shorter one of 50 persons. The fourth side remained, after the manner of the ancient’s tables, empty and open.’

Verse 41
Mark 6:41. Mark here agrees most closely with Matthew and Luke, while John is less full. The emendations correspond with those in Matthew 14:19.

And the two fishes divided he among them all. In the case of the fish there is no mention made of a distribution through the disciples. The greater detail in regard to the bread was probably due to its higher symbolical meaning. Moreover all did not partake of the fishes; comp. John 6:11. Mark’s mention of the division of the fishes is another evidence of the exactness so characteristic of this Gospel.

Verse 43
Mark 6:43. Among the many peculiarities of the various accounts of this miracle and the similar one (Matthew 15:32-39; Mark 8:1-9), none are more remarkable than the variety of expressions used to tell of what was gathered by the disciples. Among the six accounts no two are precisely alike. It is impossible to reproduce the dissimilarity.

And of the fishes. This also is peculiar to Mark, the conclusion of the previous statement (Mark 6:41). What remained of the fishes was probably included in the contents of the twelve baskets, although John seems to limit these to the fragments of the loaves.

Verse 44
Mark 6:44. Five thousand men. Mark, usually so exact, does not speak of the ‘women and children’ (Matthew). An evidence of independence.

Verses 45-56
SEE notes on Matthew 14:22-36. John 6:15-25. Mark omits the attempt of Peter to walk on the water; otherwise his account closely resembles that of Matthew, but with the usual variations.

Mark 6:45-47. The only detail peculiar to these verses is the mention of Bethsaida. In the only other case where Mark uses this name (Mark 8:22), it undoubtedly refers to Bethsaida Julias on the eastern shore of the lake. It is most likely that the same place is meant here. Bethsaida, the city of Andrew and Peter, is supposed to have been on the western shore, and Mark 6:45 seems to point to a place across the lake. But the disciples were driven westward, across the lake, against their will, and this can be best explained by supposing that while the ultimate destination was ‘the other side,’ they were to go first to Bethsaida on the same side and there take up our Lord, after He had sent away the people. On the reason for sending them away, see John 6:15.

Verse 48
Mark 6:48. Distressed in rowing. Lit., ‘tormented.’ In consequence of the contrary wind. John says they rowed about twenty-five or thirty furlongs; yet they must have been thus engaged for some time, since it was not until about the fourth watch of the night (three to six in the morning) that our Lord appeared.

Would have passed by them. Mentioned by Mark only: This was to try them. It seems best to suppose, not that both were going in the same direction, but that their courses crossed, and that, seeing Him go on His path over the sea, they were affected as Mark 6:49 describes. This too will best account for Peter’s loss of courage in the boisterous (contrary) wind. See on Matthew 14:30. Lange thinks that this passing on was, as it were, to show them the way, to show that they need no longer toil to meet Him at eastern Bethsaida, but might pass directly over.

Verse 50
Mark 6:50. For they all saw him and were troubled. A proof that this story was not due to the over-heated imagination of a few of them. At this point Peter’s attempt to walk on the water occurred.

Verse 51
Mark 6:51. Were sore amazed in themselves. Too much so, as the next verse indicates. Hence ‘beyond measure ‘has been inserted.

Verse 52
Mark 6:52. For they understood not concerning the loaves, lit, ‘on the loaves.’ ‘There was no intelligent comprehension founded on the miracle of the loaves. They did not from the miracle they had seen, infer the power of the Lord over nature’ (Alford).

But their heart was hardened. ‘Had been hardened ‘is equally near the meaning. Not in the sense in which we now use these terms, but meaning rather slowness of intellect. Yet there is a tone of censure in the verse. This state of mind was in keeping with their character as portrayed throughout the Gospels, and true to human nature.

Verse 53
Mark 6:53. Passed over to the land. The correct reading strengthens the view that there was no miraculous sailing, since it distinguishes the passing over to the land, and the coming to Gennesaret. The natural course of things is further apparent from the last phrase: moored there, i.e., came to anchor, or, made fast, possibly ran the boat on shore, although there is nothing in the original answering to the phrase: ‘to the shore,’ of the common version.

Verses 53-56
Mark 6:53-56. Mark’s account is here the fullest, as to the details of the healing work in Gennesaret. John introduces other incidents and an important discourse uttered to those who sought our Lord.

Verse 54
Mark 6:54. They knew, or, got knowledge of, him. It was soon known that the great Healer was there. He was recognized as such, since the region was probably near Capernaum. See on Matthew 14:35, and comp. John 6:24-25; John 6:59.

Verse 55
Mark 6:55. To carry about in beds. Some were taken to one place, others to another, as they heard where our Lord was; some may have been carried from place to place after Him, but it is not meant that this was generally necessary.

Verse 56
Mark 6:56. Wheresoever he entered. This implies that a journey of some kind followed.

Country, lit,’ fields.’

Market-places, here with a wide sense.—This description may refer to a period of some length, and indicates the great number of miracles performed by our Lord. The Passover was at hand (John 6:4).

07 Chapter 7

Verse 1
Mark 7:1. And there are gathered together unto him. Against Him, as we see.

From Jerusalem. They had recently come.

Verses 1-23
The history of the last year of our Lord’s ministry begins here. See notes on Matthew 15:1-20. Mark introduces several independent details: the fact that the opposers came from Jerusalem (Mark 7:1), the explanation of the Jewish washings (Mark 7:3-4); but he omits the remarks to the disciples about the Pharisees taking offence (Matthew 15:12-14).

Verse 2
Mark 7:2. When they saw, i.e., on some very recent occasion.

That some of his disciples ate their bread. ‘This incident naturally brings to view the constant and intrusive surveillance to which our Lord and His disciples were subjected’ (J. A. Alexander).

Defiled, or ‘common.’ Comp. Acts 10:14-15.

That is unwashen hands. This explanation shows that the Gospel was written for Gentile readers.—The clause: ‘they found fault,’ is to be omitted, the construction is broken by the explanation of Mark 7:3-4.

Verse 3
Mark 7:3. All the Jews. Pharisaism had the upper hand.

Diligently, lit., ‘with the fist’ The two interpretations now most generally adopted are: (1) Actually ‘with the fist,’ as a peculiar ceremony on such occasions. Probably it was part of the rite, that the washing hand was shut; Because it might have been thought that the open hand engaged in washing would make the other unclean, or be made unclean by it, after having itself been washed’ (Lange.) (2) ‘Diligently,’ thoroughly, in accordance with a Hebrew expression, which uses the fist as meaning strength. But Mark is giving an explanation to Gentile readers, and he would hardly use a Hebrew expression. The literal sense is the correct one, but it conveys no meaning to the ordinary reader without a long explanation. The main point is, that the ceremony was formal.

Verse 4
Mark 7:4. And from the market. It is doubtful whether this means: when they come from the market, or, what comes from the market. We prefer the former (see below).

Except they bathe, lit., ‘baptize; ‘according to another reading, ‘sprinkle themselves.’ The original means, either baptize themselves, or, for themselves. The former is the more obvious sense. In either case, it was a religious ceremony.

Washings, or, ‘baptisms,’ i.e., ceremonial, religious washings. The passage clearly proves the wider usage of the terms ‘baptism ‘and ‘baptize ‘in Hellenistic Greek, whether by immersion, or pouring, or sprinkling. Christianity does not prescribe any particular mode as essential. Disputes about the form of baptism savor much of what our Lord is rebuking in the discourse which follows.—Cups. Drinking vessels.

Pots. The word here used is derived from the Latin, meaning a vessel holding the sixth part of a larger one. It was probably wooden, holding about a pint and a half.

Brazen vessels. Earthen ones were broken when defiled (Leviticus 15:12).—‘Couches,’ not ‘tables,’ is the meaning of the word which is found here in many authorities, the couches on which persons then reclined at meals. All these things were ceremonially washed, or baptized, in case of defilement. Ordinary washing for cleanliness is not referred to. It is probable that the Pharisees multiplied the occasions of defilement, as they had done the articles which could be defiled, but it is scarcely possible that these baptisms took place before or after every meal. These usages were based on Leviticus 12-15, but the main authority for them was not derived from this source, as is evident from the language of the Pharisees (Mark 7:5) and of our Lord (Mark 7:8-9).

Verse 5
Mark 7:5. See on Matthew 15:2.

Verse 6-7
Mark 7:6-7. This citation is placed in a different position by Matthew, but the sense is precisely the same.

Verse 8
Mark 7:8. Yet let go the commandment of God, etc. This verse is peculiar to Mark, ‘setting forth their depreciating of God’s command in comparison with human tradition, before their absolute violation of that command in Mark 7:10-11.’ (Alford.)

Tradition of men. ‘Men ‘as in contrast to ‘God,’ implying that the ‘elders’ (Mark 7:5) had no other than human authority.—The rest of the verse is to be omitted, according to the best authorities.

Verse 9
Mark 7:9. Well. Ironical; the same word as in Mark 7:6.

Your tradition. The tradition of the elders was that of ‘men,’ and they had made it theirs, living by it, contrary to the laws of God. ‘At the bottom of all rigorous enforcement of traditional observances there is an unconscious, or half conscious, repugnance to submit perfectly to the law of God’ (Lange).

Verse 10
Mark 7:10. For Moses said. Matthew: ‘For God commanded.’

Verse 11
Mark 7:11. Corban. This was the Hebrew word used, which Mark translates into Greek for his Greek readers. Both mean a gift to God. The term ‘Corban’ seems to have included all kinds of offerings, though some think it was applied in the time of Christ only to offerings without a sacrifice. On the whole verse, see Matthew 15:5-6.

Verse 12
Mark 7:12. Ye no longer suffer him, etc. Not necessarily that they actively forbade it, but their teachings virtually permitted him to neglect his father and mother altogether. This is the comment of our Lord, not the language of the Pharisees. Comp. Matthew 15:6.

Verse 13
Mark 7:13. The last clause of Mark 7:8 was probably taken from this verse.

Verse 14
Mark 7:14. And he called to him the multitude again. Not ‘all the multitude.’ ‘Again ‘implies that during this questioning the crowd was not so closely about Him as usual, but it does not follow that He had been judicially examined in the synagogue.—Hear me all (of you). ‘All’ is peculiar to Mark.

Verse 15
Mark 7:15. See on Matthew 15:11. Mark does not mention ‘the mouth,’ but that is implied.

Verse 16
Mark 7:16 is not found in some early manuscripts. The words were a common close to instruction difficult to understand.

Verse 17
Mark 7:17. Into the house. The remarks about the Pharisees (Matthew 15:12-14) were uttered first, then his disciples (‘Peter,’ Matthew) asked of him the parable. If Peter was Mark’s informant, there is modesty in this variation.

Verse 19
Mark 7:19. Making all meats clean. The general thought of Mark 7:18-19, is the same as that of Matthew 15:16-17, but besides the fuller form Mark gives, he inserts this new detail. The clause may be joined with ‘draught;’ if then refers to the purifying process, which takes place in the impure matter coming from the body. God having thus provided for a purifying (physical) process, how absurd to make the spiritual condition depend on food, especially upon certain ceremonies connected with it. A grammatical difficulty, however, attends this view. Many therefore consider this an explanation of the Evangelist = This he saith; making all meats clean. This view is very old, but open to grave objections. The variation in readings is against it, there is no similar instance of interpretation, and it gives an unusual sense to the word ‘purify,’ or ‘make clean.’

Verse 21
Mark 7:21. For from within, out of the heart of man. This represents, even more emphatically than the form preserved by Matthew, that the heart of man is ‘the laboratory and fountain-head of all that is good and bad in the inner life of man,’ hence his responsibility, etc. That the body is the seat of sin is here denied. Both materialism and asceticism are opposed. Mark’s catalogue of sins is fuller than that of Matthew. Here, as there, the plural seems to indicate that the sins are common and notorious.

Verse 22
Mark 7:22. Covetings, lit., ‘covetousnesses,’ grasping, greedy desires, with the attending peculiarities.

Wickednesses. ‘Malignities;’ evil dispositions.

Deceit. Fraud, as distinguished from actual theft.

Lasciviousness. Sensual excess.

An evil eye. A figure for envy.
Blasphemy. Proud and spiteful anger, manifesting itself in abusive language against God.

Pride. Self exaltation, leading to arrogance towards God and man.

Foolishness. Senselessness, unreasoning folly, in thought, as well as in the words and acts which result. A fearful catalogue, true to nature still. How well our Lord, the purest of the pure, knew the depths of iniquity from which He would save sinful men!

Verse 24
Mark 7:24. And from thence. Probably Capernaum, though the locality is nowhere specified.

Went. Matthew: ‘withdrew,’ to avoid the Pharisees.

The borders of Tyre and Sidon. See on Matthew 15:21. Some ancient authorities omit ‘and Sidon,’ probably to avoid a difficulty in Mark 7:31.

Entered into a house. To avoid notice.

And he could not be hid. From the desire of the mother who came. She entered the house, and afterwards followed Him in the way. Some however suppose that the first entreaty (Matthew 15:22) took place outside the house and the final entreaty within it, so that ‘He could not be hid,’ because she pressed in.

Verse 24
Compare notes on Matthew 15:21-39. The miracle (Mark 7:32-37) is peculiar to Mark and of special interest.

Verse 25
Mark 7:25. Having heard of him, came. Probably into the house.

Fell at his feet. In her final entreaty also she ‘worshipped Him’ (Matthew 15:25).

Verse 26
Mark 7:26. A Greek, i.e., a Gentile in religion.

Syrophenician by race, such a nation no longer existed. There were Phenicians at Carthage in Libya (Africa), as well as in Syria. The Phenicians were Canaanites by extraction (comp. Matthew 15:22).

She besought him. Here occurred all the details given in Matthew 15:23-25.

Verse 27
Mark 7:27. Let the children first be filled. ‘This important addition in Mark sets forth the whole ground on which the present refusal rested. The Jews were first to have the gospel offered to them for their acceptance or rejection; it was not yet time for the Gentiles’ (Alford).

Verse 29
Mark 7:29. For this saying. As an evidence of her faith.

The demon is gone out. As He spoke, the miracle was performed (Matthew 15:28).

Verse 30
Mark 7:30. And she went away to her house. This sketch of her return is peculiar to Mark. She had obeyed the command: ‘Go thy way.’—Laid, or, ‘thrown,’ upon the bed. Just as the demon left her, but in a quiet condition, which was the evidence that the demon had gone. The correct order favors this view. The exhaustion was natural, and a sign of complete dispossession.

Verse 31
Mark 7:31. And came through Sidon. Not the city, but the district thus termed. The course was first northward, then eastward, then southward or southwestward, through the midst of the region of Decapolis (the northern part) to the eastern shore of the sea of Galilee. See map of Decapolis, p. 271. In making this circuit, our Lord was seeking needed retirement.

Verse 32
Mark 7:32. Had an impediment in his speech. Lit, ‘hardly speaking.’ It is more probable that he was ‘deaf and dumb’ than a ‘stammerer,’ etc. Deafness usually causes dumbness. An actual and separate defect in the vocal organs is, however, suggested both by the form here used and the mode of healing. This man was not possessed, as many thus afflicted were. Possession and such diseases and deformities are to be distinguished; the more so, since Mark is specially apt to tell of our Lord’s power over unclean spirits.

To lay his hand upon him. They thought this was necessary.

Verse 33
Mark 7:33. Took him aside from the multitude apart (or, ‘by himself’). This may have been in consequence of some peculiarity in the man himself, or in the spectators. The people of that district (see Matthew 15:30-31) were probably rude and more or less under heathen influence. The peculiar manner of the miracle was not occasioned by the difficulty of the case. The design seems to have been, still to connect the miraculous effect with His own person, yet to show that He was not bound to one mode. It is not necessary to find a symbolical meaning in each act

And he spat and touched his tongue. Probably moistening His finger with saliva, He touched his tongue. The two parts affected by disease were touched, to show that our Lord could choose His own mode. We may, however, regard the miracle as a literal fulfilment of Isaiah 35:5. ‘Then shall the ears of the deaf be unstopped,’ etc.

Verse 34
Mark 7:34. And looking up to heaven. In prayer, perhaps to show His connection with God the Father in heaven, over against the magical influences which may have been assumed by the people of that district; perhaps to affect the deaf and dumb man, who could perceive this.

He sighed. In sympathy, always felt, but here expressed; perhaps also in distress at the ignorance and superstition He would overcome.

Ephphatha. The precise word used, translated into Greek by Mark, meaning be thou opened (thoroughly). It is closely related to the Hebrew word used in Isaiah 35:5. The command was addressed to the man, as shut up from the world by the defect of these two senses.

Verse 35
Mark 7:35. The string of his tongue, the impediment, whatever it was, was loosed, was removed.

And he spake plainly (or ‘rightly ‘). It is not necessarily implied that he was able to speak in some way before the cure. ‘Mark shows, in his account of the miracles, a preference for those healings, in which the gradual process of the cure, as connected with the instrument and the development of it, is vividly presented’ (Lange).

Verse 36
Mark 7:36. Charged them, etc. The prohibition was mainly to prevent excessive zeal among these mountaineers (comp. Matthew 15:30-31).

Verse 37
Mark 7:37. Beyond measure. Their excessive zeal was equalled by their excessive astonishment.

He hath done all things well. Perhaps an allusion to Genesis 1:31; the same Power and Beneficence were manifested in His healing as in God’s work of creation.

The dumb to speak. This favors the view that the cured man was entirely speechless. The whole verse intimates that this was but one of many miracles. Comp. Matthew 15:30-31.

08 Chapter 8

Verse 1

Mark 8:1. The same prediction is found in the accounts of Matthew and Luke. From the account before us (Mark 8:34) we see that those standing by included more than the disciples.

In power. Peculiar to Mark, and characteristic since he presents our Lord mainly in His power. The coming referred to was probably at the day of Pentecost, or the destruction of Jerusalem, and the consequent triumph of Christianity, as a religion distinct from Judaism (see on Matthew 16:28). This would be not simply with power, but in power, i.e., its principal manifestation would be an exhibition of power.

Verses 1-10

Mark 8:1-10. THE MIRACULOUS FEEDING OF FOUR THOUSAND. See on Matthew 15:32-39. The accounts are usually alike, agreeing almost word for word.

Verse 3

Mark 8:3. And some of them are come from far. Peculiar to Mark.

Verse 7

Mark 8:7. A few small fishes. Mark speaks of them separately. The language intimates that they were separately blessed and distributed.

Having blessed. A different word from that used in Mark 8:6. The distinction is slight, however: this one implying praise, and the other thanksgiving.

Verse 8

Mark 8:8. Baskets. Not the word used in the account of the similar miracle. See notes on Matthew 15:37; Matthew 16:10.

Verse 9

Mark 8:9. Mark again omits ‘besides women and children.’

Verse 10

Mark 8:10. Into the regions of Dalmanutha. Matthew: ‘Magadan’ (E. V. ‘Magdala’). The two were probably near each other, north of Tiberias, and our Lord seems to have landed at some retired point between them. See Matt. on Mark 15:39. The theory that they were on the south-eastern shore of the lake is altogether unsupported, and makes of these journeys of our Lord an aimless wandering.

Verse 11

Mark 8:11. And the Pharisees. Matthew: ‘with the Sadducees.’ But the former were the leaders. The skeptical Sadducees were entirely hypocritical in asking a sign from heaven.

Came forth. Spying hostility is implied. He had landed at some retired locality (see on Mark 8:10), where their opposition speedily found Him, since they began, at once, to question with him. These details are peculiar to Mark.

Verses 11-21

ON the whole section, see notes on Matthew 16:1-12.

Verse 12

Mark 8:12. And he sighed deeply in his spirit. This sigh, or groan, came from His heart, showing how keenly He felt the opposition He encountered. They showed more decided enmity, but the plain prediction of His death which so soon followed (Mark 8:31), shows that He knew the crisis was approaching. (‘The sign of the prophet Jonah,’ Matthew 16:4, points in the same way.) It may have been a sign of His entering, though with human pang, upon the appointed path of tribulation. But the sigh was mainly for these who would reject the atoning sorrows they were the instruments in producing.

Verse 13

Mark 8:13. This presents more distinctly than the parallel in Matthew the immediate departure in the waiting boat

To the other side. He returned to Galilee but once again, and then as quietly as possible (chap. Mark 9:30, etc.).

Verse 14

Mark 8:14. In the boat with them more than one loaf. The conversation did not necessarily take place in the boat. When they landed (Matthew) they forgot to supply themselves with provisions for their land journey, although they had brought but one loaf with them in the boat. No stock of provisions was needed for the short voyage.

Verse 15

Mark 8:15. The leaven of Herod. Matthew: ‘of the Sadducees.’ Herod was not a professed Sadducee, but our Lord was warning against what all these had in common. On the alliance of the Pharisees and Herodians, see on chap. Mark 3:6. The one common characteristic of the Pharisees, Sadducees, and Herodians was ‘hypocrisy’ (see on Matthew 16:12), the last named party coquetting with the other two as politicians do, and of course acting hypocritically.

Verse 16

Mark 8:16. The sense of this verse is clear, but the form varies in the early authorities.

Verses 17-20

Mark 8:17-20. The reproofs here given and the references to the miracles, are somewhat fuller than in the parallel passage; the answers of the disciples about the fragments are preserved, the distinction between the two kinds of baskets being kept up. Notice that the last clause of Mark 8:18 should be joined with Mark 8:19.

Verse 21

Mark 8:21. Do ye not yet understand, i.e., after these miracles. Mark stops with this brief question, because in writing for Gentile readers his main design was to show the condition of the Twelve, rather than to warn against Jewish notions.

Verse 22

Mark 8:22. And they come to Bethsaida. They had not landed there, but probably stopped there to procure provisions. Our Lord did not intend to remain there; He was seeking retirement, to prepare His disciples for the future.

A blind man. Probably not born blind. See on Mark 8:24.

To touch him, as though the touch was necessary to heal him.

Verses 22-26

THIS miracle, mentioned by Mark alone, is of peculiar interest, as exhibiting a gradual cure. In this case as in the last miracle (chap. Mark 7:32-36), there was a suggestion from the people as to the mode of healing, a separation from the crowd, a different mode from that suggested, including the application of saliva. The place was undoubtedly Bethsaida Julias on the eastern side of the lake. It is probable that there was no other Bethsaida. See on Matthew 11:21.

Verse 23

Mark 8:23. Brought him out of the town. A more decided separation even, than in the last case (chap. Mark 7:33). The reason may have been the unbelief of the place, since the man was particularly commanded not to go back there (Mark 8:26). The application of saliva came first, then the laying on of hands (which had been requested) which was repeated (Mark 8:25). Three successive acts instead of the usual word or touch.

Verse 24

Mark 8:24. I see the men; for I behold them as trees walking. The first exclamation is one of joyous surprise: ‘I see the men,’ i.e., the men who were near, the disciples and perhaps the man’s friends. But the cure was not complete, and, as he had been asked to tell what and how he saw, he adds: ‘because as trees,’ i.e., indistinctly, ‘I behold them’ (the men, not trees, as some infer from the common version) ‘walking.’ Perhaps his friends, or even the disciples, were restlessly moving about, awaiting the result. The mention of men and trees suggests that the man had once had his eyesight.

Verse 25

Mark 8:25. See foot-note to text. He saw clearly (the work of that instant), and was (thoroughly) restored; and he (thenceforward) saw all things plainly. The last clause represents a continued action. The common reading represents a second trial of vision at our Lord’s command. ‘All things ‘is preferable to ‘every man.’ Of course our Lord could have healed the man with a word, but He was not confined to one method. The gradual cure would remove the notion of magical influence. There may have been something in the man’s spiritual condition which called for this method to develop his faith. Nor was the mode without an important lesson for the disciples, at this juncture. We need not and ought not to expect Christ’s work of grace to be manifested in all cases through the same experience; a mistake which caused much distress among real Christians, and encouraged hypocrisy. The work of grace, though always wrought by Christ, is often a gradual process, in which other agencies are apparently involved; a protest against the notions, which look for magical power in sacramental forms, or insist upon sudden illumination and joy as a necessary accompaniment of conversion. Comp, the parable (chap. Mark 4:36-39) peculiar to this Gospel. While the man is not represented as active in curing himself he follows Christ, who leads him by the hand, looks up when Christ bids and tells our Lord both of the cure and its imperfection.

Verse 26

Mark 8:26. To his home. This was not in the village, but elsewhere. Our Lord forbids his return to the village. He was now seeking retirement and avoiding publicity, and there may have been some special reason why it should not be published there.—The last clause is to be omitted, though found in many ancient authorities.

Verse 27

Mark 8:27. In the way. Luke (Luke 9:18), without naming the locality, tells that He had been ‘alone praying; ‘an important preparation for the important revelation which was to follow. This was not necessarily ‘in the way ‘from Bethsaida to Cesarea Philippi, but may have been during some journey while in those regions. Mark is less full than Matthew in Mark 8:28-30, but in exact accordance (see on Matthew 16:14-16; Matthew 16:20).

Verse 27

SEE notes on Matthew 16:13-28. Mark omits the blessing bestowed on Peter, and the subsequent promise, but inserts the rebuke. A significant fact, showing the humility of Peter. The reference to the institution of the Church as a separate communion, is also wanting. Hence the Passion of Christ is the central truth, involving the active and passive confession of His people, and not the institution of the Church, much less the primacy of Peter. It is remarkable that this fundamental confession of faith was called forth by our Lord, not in Galilee or Judea, but near Cesarea Philippi (Banias), a Roman settlement on the extreme northern boundary of Palestine.

Verse 31

Mark 8:31. After three days. Matthew and Luke: ‘the third day.’ The latter is the more definite expression for the same period.

Verse 32

Mark 8:32. And he spake the saying openly. Not necessarily in public, but rather without concealment, explicitly, not indirectly. Peculiar to Mark.

Verse 33

Mark 8:33. And seeing his disciples. This look, mentioned by Mark only, shows that Peter had not taken Him aside, but laid hold on Him to interrupt Him. Luke omits altogether the rebuke of Peter.

Verse 34

Mark 8:34. Called unto him the multitude. The crowd was never far off. What He would now say was of universal application. He would prepare the multitude to hear what He had just revealed to the Twelve, and test their willingness to follow Him to death. He thus showed His wisdom as a Teacher, in adapting the truth to the audience.

Take up his cross. Luke inserts ‘daily.’

Verse 35

Mark 8:35. And the gospel’s. Peculiar to Mark. See the note on the same addition in chap. Mark 10:29. But ‘for my sake ‘remains the leading thought: for the sake of the gospel, because it tells of the personal Redeemer.

Verse 36-37

Mark 8:36-37. These verses are emended in accordance with the best readings.—life, same word as in Mark 8:35, comp. Matthew 16:25-26.
In exchange, lit, ‘as a ransom price.’ The price which the earthly minded gives for the world is his ‘life,’ in the highest sense. But after having laid that down as the price, what has he as a counter price (that is the exact sense of the Greek word), to buy the life back again?

Verse 38

Mark 8:38. Shall be ashamed of me, and my words. Disown me and reject my words. The two terms correspond with those in Mark 8:35 : ‘for my sake and the gospel’s.’ There is a hint of the same thought in Matthew’s account (Matthew 16:27), and something analogous is found in Matthew 10:33.

In this adulterous and sinful generation. Com. Matthew 12:39. These words, peculiar to Mark in this connection, suggest that being ashamed of Christ is the result of paying attention to the verdict of such a generation.

The son of man (now lowly, despised and rejected of men) also be ashamed (disown and reject).—Cometh. At the Second Advent

In the glory of his Father. See Matthew 16:27. Luke is fuller: ‘In His own glory, and the Father’s, and of the holy angels.’

Holy angels. Matthew: ‘His angels.’

09 Chapter 9

Verse 2

Mark 9:2. Six days. So Matthew. Luke more generally, or perhaps including the day of Peter’s confession: ‘about an eight days’ (i.e., a week).

By themselves. Not simply in private (‘apart’), but actually ‘alone.’ The immediate purpose was ‘to pray’ (Luke), the ultimate purpose this revelation.

Verses 2-13

ON the connection and locality, see notes on Matthew 17:1-13. Mt. Tabor, the scene of the Transfiguration, according to tradition, is presented in the subjoined cut. Mark’s account presents several independent details, in his graphic style.

Verse 3

Mark 9:3. And his raiment. All three Evangelists speak of this, but Mark gives the most vivid description of it, omitting the other details.

Became. This graphic touch brings out ‘the glistening of each separate portion of His clothing’ (Alford).

Such (garments) that no fuller on earth can so whiten. This indicates that the splendor was preternatural. The fuller’s business was to wash soiled white garments, and make them clean and glistening. Persons of high rank were often distinguished by the brightness of their white garments. Beyond all these efforts of human splendor was the glory of our Lord’s raiment. An anticipation of His future glory as the Son of man.

Verse 4

Mark 9:4. Elijah with Moses. Elijah is more prominent in this account, and probably was in the scene as witnessed by Peter.

Verse 6

Mark 9:6. For they became more afraid. All three Evangelists speak of this fear, or religious awe: Mark here, Luke: ‘as they entered into the cloud.’ Matthew: when ‘they heard ‘the voice. This indicates a continued and growing awe. It is placed earliest by Mark, who thus accounts for Peter’s words.

Verse 7

Mark 9:7. The account of Mark is the more vivacious, according to the correct readings. Mark and Luke omit: ‘in whom I am well pleased’ (Matthew).

Hear him. The great practical lesson of the whole occurrence.

Verse 8

Mark 9:8. And suddenly, etc. Mark omits some details here. The withdrawal itself was not necessarily sudden, but their perception of it was.

Save Jesus only. His authority suffices; His love redeems; His glory is the great end.

With themselves. Peculiar to Mark; it hints at the self-consciousness of an eye-witness, and suggests that our Lord was near them as they looked. Matthew tells that they looked up after He touched them.

Verse 10

Mark 9:10. And they kept the saying. Probably this particular saying about the resurrection as the limit of their silence about what they had seen on the mount. Obedience to the command of Mark 9:9, is assumed in the account of Matthew, and asserted in that of Luke, and is of course implied here.

Questioning among themselves, etc. The perplexity was about this Resurrection, ‘What is the shall have risen again from the dead,’ would be a literal rendering. However much they believed in a general resurrection, it was difficult for them to conceive of a resurrection after which they could tell of these things.

The unexampled fact, now the basis of our faith in a Living Saviour, could not be understood in advance. They doubtless continued wondering when and how the time would come when they could speak. Mark derived his exact information from Peter, who also alludes to this event in his second Epistle.

Verse 11

Mark 9:11. The question is the same as in Matthew 17:10 (see notes there). Three renderings are possible: ‘saying, The scribes say,’ etc., ‘How is it that the scribes,’ etc., ‘Why,’ etc. The last is probably the sense here. See on Mark 9:28.

Verse 12

Mark 9:12. The punctuation is in dispute. The E.V. does not give ‘how ‘its proper meaning. Most later scholars take the first half only as a question: And how is it written of the Son of man? then the answer: That he should suffer, etc. Others take the whole as one question. The next verse shows that the main point is not so much to prove that the Son of man must soon suffer, as that the predicted Elijah had come, and, like the Old Testament. Elijah, had suffered as the Messiah also would, hence that this Elijah was John the Baptist (Matthew 17:13).

Verse 13

Mark 9:13. Even as it is written of him. There is no direct prophecy of the sufferings of the predicted Elijah. But as the prophet Elijah suffered, it might be inferred from the Old Testament, that the forerunner of the Messiah (called Elijah) would suffer, especially in view of the predicted sorrows of the Messiah Himself. So the disciples understood it. See Matthew 17:13.

Verse 14

Mark 9:14. And when they came. ‘The next day’ (Luke).

The scribes questioning with them. The disciples were not yet prepared to defend themselves, and their failure to cure the lunatic boy was probably used, not only against them, but against their master.

Verses 14-29

Mark’s account is most detailed and vivid. He alone mentions the contention with the scribes, the amazement of the people, their running to Jesus. The wretched state of the possessed youth is most vividly represented, and the effect of the presence of Jesus upon him. The description of the interview with the father (Mark 9:21-25) is as valuable as it is touching. The report of the subsequent conversation with the disciples is brief, and no mention is made of the effect upon the people (Luke 9:43).

Verses 14-50

MARK alone tells us that the journey from the mount of Transfiguration to Capernaum was private (Mark 9:30). The education of the disciples called for this, and the hostility of the Pharisees had in fact closed Galilee against His labors. The incident about the temple-tribute (Matthew 17:24-27) is omitted, probably on account of Peter’s desire not to make himself too prominent in the narrative. See the notes on Matthew 17:22 to Matthew 18:14.

Verse 15

Mark 9:15. Were greatly amazed. Our Lord’s countenance may have retained some traces of the glory on the mount, as in the case of Moses. The word here used (struck with awe) indicates more than surprise at His sudden coming.

Running to him. Luke: ‘Much people met Him; ‘see note on Matthew 17:14.

Sainted Him. Welcomed Him, whatever had been the influence of the debate with the scribes. Christ’s presence put an end to this debate. The evidence of Christ’s presence and the exhibition of His power always produce a similar effect.

Verse 16

Mark 9:16. Asked them. Probably the scribes. The opposition was thus transferred from the disciples to our Lord.

What question ye with them? About what, what is the subject of discussion?

Verse 17

Mark 9:17. One of the multitude. The scribes were silent, but the person most deeply interested answers. The subject of dispute was connected with the cure of the lunatic boy. The scribes feared to repeat their objections, lest our Lord should convict them in the presence of the multitude by working a miraculous cure. The hostility to our Lord was always cowardly!

I brought. He actually brought his son, expecting to find Christ, to thee, not knowing of His absence. It was his only son (Luke 9:38.)

A dumb spirit. A spirit causing the boy to be speechless; not that the demon was a silent one.

Verse 18

Mark 9:18. Wheresoever it seizeth him. The symptoms, as described here and by the other Evangelists, are those of epilepsy. The fits were sudden, but the dumbness seems to have been continuous.

Verse 19

Mark 9:19. Saith to them. Not to the man alone (as the incorrect reading implies), though he was included, but to the multitude, whom our Lord addresses as representing that faithless, or, ‘unbelieving,’ generation.

How long, etc.? This indicates ‘holy impatience of their hardness of heart and unbelief. In this the father, disciples, scribes, and multitude are equally involved’ (Alford).

Verse 20

Mark 9:20. And when he saw him. When the lad saw Jesus, the spirit convulsed him. But the original gives a stronger hint of the intimate connection between the demon and the possessed person. ‘The kingdom of Satan, in small and great, is ever stirred into a fiercer activity by the coming near of the kingdom of Christ Satan has great wrath, when his time is short’ (Trench).

Verse 21

Mark 9:21. And he asked his father. To bring out his faith.

Verse 22

Mark 9:22. To destroy him. The father describes the case still further, representing the demon as a malignant enemy seeking to kill his only son.

If thou canst do anything. The father’s sense of need is stirred by the recital, but his faith is very weak. Not strong at first, it had probably been weakened by the failure of the disciples.

Have compassion on us, and help us. The father’s feelings are intense, as he naturally and properly identifies himself with the misery of his son. (comp. Matthew 15:25). But intense feeling is not faith!
Verse 23

Mark 9:23. If thou canst! The sense of the passage is: ‘The question is, not what is possible on my part, but on yours.’ The best authorities omit the word ‘believe.’ The man’s words were repeated by our Lord either as a question; ‘Did you say; if thou canst?’ or as an exclamation: ‘As to thy words, if thou canst, all depends upon faith,’ etc.

All things are possible, etc. The fundamental law of the kingdom of God. The measure of faith is the measure of our ability, because according to our faith Christ’s power is ours. Christ is the object of faith; faith can only be omnipotent as Christ is omnipotent.

Verse 24

Mark 9:24. And straightway the father of the child cried out. A touching description, true to nature and drawn from life. The full form; ‘the father of the child,’ not only implies that the son was a child in years, but suggests the spiritual connection between ‘father ‘and ‘child ‘in this matter, and the effect of the faith of the former upon the cure of the latter. When the father’s faith had been sufficiently tested, the helpless child was healed.

I believe, help thou mine unbelief, i.e., want of faith. The man’s faith is further awakened by the challenge of our Lord; but this increase of faith only shows him how great his doubt is; and he at once adds to his confession of belief a new prayer for help,—help for himself, that thus help might come to his only son. This will seem natural to all who have any faith, and paradoxical only to outright unbelievers. Weak faith is yet faith and when it leads to prayer it becomes stronger. Alford: ‘Nothing can be more touching and living than this whole most masterly and wonderful narrative. The poor father is drawn out into a sense of the unworthiness of his distrust and” the little spark of faith which is kindled in his soul reveals to him the abysmal deeps of unbelief which are there” (Trench).’

Verse 25

Mark 9:25. A multitude came running together. Our Lora would avoid too great publicity (comp, Mark 9:30); the father’s faith had been sufficiently tested, hence the command to the evil spirit was now uttered. The words are preserved by Mark only: I (emphatic, I although my disciples could not cast thee out) command (authoritatively) thee.

Enter no more into him. These unusual words show the unusual malignity of this kind of a spirit (Mark 9:29).

Verse 26

Mark 9:26. Crying out, uttering an inarticulate cry. Spoken of the demon, but with the same hint of intimate connection alluded to in Mark 9:20.

And he became as one dead. Exhaustion followed the excitement, but this very quietude was a token that the demon was gone.

The most part, lit., ‘the many,’ according to the correct reading. This was the general verdict.

Verse 27

Mark 9:27. Took him by the hand. The usual external act which connected His person with the subject of a miracle.

And he arose, ox ‘stood up.’ The cure was now complete, the child’s own activity appearing. Mark alone tells of the successive steps. This mode of healing would serve to strengthen the father’s faith, and by showing the difficulty of the case, make the more powerful impression on the multitude, before whom the failure of the disciples and the debate with the scribes had occurred. The effect of the miracle is described by Luke (Luke 9:43). The vivid and detailed narrative must have been obtained from the recollections of an eye-witness.

Verse 28

Mark 9:28. Into the house. Peculiar to Mark. The question may mean: ‘We could not,’ etc., since the word with which it begins is often a mere mark of quotation. But it sometimes means ‘why.’ In that case the E.V. is correct. Others paraphrase: ‘How is it that we,’ etc. The same difficulty occurs in Mark 9:11, but the word ‘saying ‘there, renders the first view less abrupt than here.

Verse 29

Mark 9:29. Matthew’s account is fuller, but the answer here given is to be omitted there.

This kind. Probably evil spirits in general. The disciples had cast out evil spirits before, their failure in this case of remarkable malignity was for their admonition.

By prayer. On the part of those who would exorcise the demon. The words ‘and fasting’ are to be omitted. Even if retained, they cannot refer, as the sermon on the mount shows, to stated or ceremonial observances, but to proper spiritual discipline, in which fasting (private and personal) holds an important place. Of course nothing is implied about the power to cast out evil spirits and work miracles in later times. The ‘prayer and fasting’ would not work the miracle, but were necessary to sustain the faith which would successfully call upon Christ’s power in such a case.

Verse 30

Mark 9:30. Passed through Galilee; probably over by-ways, that opportunity might be given for instructing the disciples about His approaching sufferings.

Verse 31

Mark 9:31. For he taught, or, ‘was teaching,’ habitually, during this private journey.

His disciples. The twelve, as is indicated by the parallel passages. Others may, however, have been included.

Is delivered up. Matthew: ‘shall be delivered up;’ hence the present tense here is prophetic. The delivery was into the hands of men, i.e., by God. See on Matthew 17:22-23.

Verse 33

Mark 9:33. When he was. Literally, ‘being;’ but in the singular number. It was immediately after their entrance.

In the house. Probably a particular house, where He usually resided.

In the way. Probably during the journey to Capernaum.

Verse 34

Mark 9:34. But they held their peace. In shame and contusion. The thought of their heart had been perceived (Luke 9:47).

Who was the greater. The dispute was occasioned by the preference given to Peter, James, and John, rather than by the promise to Peter (Matthew 16:18-19). They probably thought that their rank now would determine their rank in the future kingdom. The question of Matthew 18:1, may have been put after the saying of the next verse and before the child was brought (Mark 9:36). In any case it was more humble than the dispute had been.

Verse 35

Mark 9:35. If any one would, or, ‘desires to,’ etc. See Matthew 20:26; Matthew 18:4; Matthew 23:12. If the desire is selfish, the plan will fail, he shall be last of all; if he would be truly first then he will take this lower position voluntarily, and be servant of all.
Verse 36

Mark 9:36. And taking him in his arms. Peculiar to Mark. The child seems not to have been brought in, but to have been a member of the household. Tradition says it was the martyr Ignatius, of Antioch, who was therefore called Christophorus (borne by Christ). The little one may have been the child of one of the Apostles, perhaps of Peter, whose house this may have occurred.

Verse 37

Mark 9:37. Comp. Matthew 18:5; and also Matthew 10:40.

Verse 38

Mark 9:38. John said to him. Luke: ‘answered,’ so the E. V. here also. It was an answer in the wide sense; for the command to receive a child in His name would suggest the question of John.

We saw. Probably on their missionary tour.

One casting out demons in thy name. This unknown man had wrought such miracles as the Apostles did and by the same power, though it had not been directly committed to him as to them. He was not a follower of Jesus, yet he believed in the power of our Lord sufficiently to attempt this exorcism. The needed power was given him; undoubtedly to teach the lesson here recorded.

We forbade him. This forbidding may have so disturbed his faith, that he could no longer exorcise.

Because he followeth not us. This repetition is characteristic of Mark. They probably demanded that the man should either stop his activity or join them. How natural!

Verse 39

Mark 9:39. Forbid him not, i.e., such a man.

For there is no one, etc. The success of the miracle would strengthen the faith, the germs of which were manifested in the attempt to work it in the name of Christ

Be able quickly to speak evil of me (the word is usually rendered ‘revile’). The use of so strong a word points to a sharp distinction between the two classes: ‘for’ and ‘against us.’ This is a warning against limiting ‘the work of the Spirit of God to any sect, or succession, or outward form of church’ (Alford). The Apostles lost no authority from this exceptional case. The two mistakes have been: either, denying that such exceptions exist; or, regarding these cases as the rule not the exceptions. While the Apostles were taught this lesson in toleration, the man receives only negative praise. There are always earnest Christian laborers who decline to be orderly in their methods. Their irregularity calls for toleration, not approval.

Verse 40

Mark 9:40. Against us is for us. Matthew 12:30;

‘He that is not with me, is against me.’ As regards Christ and His people, there is no neutrality. In certain cases, the absence of hostility is a proof of friendship; in others, the failure to cooperate is the proof of enmity; and both might occur in the experience of the same person. But in all cases there is either friendship or enmity. The apparently contradictory proverbs suggest the need of discrimination in applying them. The saying in Matthew refers more to inward unity with Christ; this one to outward conformity with His people. The former may exist independently of the latter, and its existence unites real Christians, whatever their name and outward differences.

Verse 41

Mark 9:41. For whosoever shall give you, etc. Comp. Matthew 10:42. Here the lesson is intended directly for the Apostles.

In this name that ye are Christ’s, i.e., because ye belong to Christ. It may include a reference to the recognition of Christ’s name on the part of the giver. He always recognizes what is done to His people, but His people are so slow to recognize what is done for Him, if not done by them and in their way!

Verse 42

Mark 9:42. See on Matthew 18:6. The connection is probably with Mark 9:37, as there represented, but the question of John and the answer to it prepared for this advance of thought. By their conduct in that case they had been in danger of giving such offence.

One of these little ones. The actual child was probably still in His arms.

Verses 43-48

Mark 9:43-48. See on Matthew 16:8-9; Matthew 5:29-30. The account before us is fuller, though the best authorities omit Mark 9:44; Mark 9:46.

Where their worm dieth not and the fire is not quenched. There is a reference to Isaiah 66:24. These awful words plainly point to a future state of never-ending punishment.

Verse 49-50

Mark 9:49-50. These verses, which have no parallel, form the most difficult passage in this Gospel. The difficulty is perhaps lessened, by following the most ancient authorities and omitting the second clause. It is agreed that the interpolated clause, ‘every sacrifice,’ etc., refers to Leviticus 2:13. As the salt is there expressly called ‘the salt of the covenant of thy God,’ a good sense was designed to be given by the interpolation, and Mark 9:50 equally requires such a good sense. As to the ‘fire’ the immediate connection would point to eternal fire, but as there is a refiner’s fire also, this sense is not absolutely necessary; nor on the other hand must the ‘fire’ and ‘salt’ be regarded as two different figures for exactly the same thing. Nor will any interpretation be satisfactory which does not fully bring out the meaning of the word ‘for.’

Explanations: (1.) For (giving a reason why it is better to cut off, etc.) every one (all without exception, those who thus deny themselves and those cast into hell) shall be salted with fire (as the symbol of Divine purity which either purifies or consumes, so that both refining fire and eternal fire are included under the same figure). The interpolated clause will then be explained: ‘And every sacrifice’(those accepted of God are here referred to, not those rejected) ‘shall be salted with salt’ (with ‘the salt of the covenant of thy God’). All must enter the fire of God’s purity in some way; those who offer themselves ‘a living sacrifice’ are seasoned with salt, are preserved in the fire; while others are salted only with fire, the same fire of Divine purity becoming eternal fire of judgment to them. This is a strong reason why the self-denials just enjoined should be made, while the connection with the next verse becomes plain.

Salt is good (see Matthew 5:13, and in this case it is the preservative salt, whether the doubtful clause be omitted or not, the salt of the covenant, so that the ‘fire’ only purifies): but if the salt have lost its saltness (if you profess to be in the covenant and are not, if the failure to cut off the offending member shows this to be the case) wherewith will ye season it? Have salt in yourselves (‘this grace of God, this spirit of adoption, this pledge of the covenant’), and (as a fruit, with a reference now to the strife with which the conversation began, Mark 9:34) have peace one with another. This view is unaffected by the omission of the doubtful clause. (2.) Another interpretation agrees with this, except in making the salt and fire identical: this difference appears only in the clause: ‘and every sacrifice shall be salted with salt,’ which is thus interpreted: this very fire with which every one shall be salted, becomes to God’s people a preserving salt. The objection to this is that it takes ‘and’ as = just as, and makes two figurative expressions identical. (3.) Another view takes the two clauses of Mark 9:49 as opposed: ‘Every one’ (i.e., of those condemned) ‘shall be salted with fire, and’(on the contrary) ‘every sacrifice’(God’s people) ‘shall be salted with salt.’ This unnecessarily limits the words ‘every one,’ and does not account for the use of the word ‘salted’ in the same clause. Such a direct opposition would be expressed by ‘burned with fire’ and ‘salted with salt’ Further, the idea of purification is obscured, and the reason presented for the preceding exhortations is less forcible. (4.) The most objectionable view is that which applies the whole of Mark 9:49 to the lost ‘For,’ in that case, introduces merely a reason for the eternal punishment. This view too takes ‘and’ as—just as: ‘Every one’ (condemned)’ is salted with fire’ (preserved from annihilation, so that the punishment can be eternal), ‘just as every sacrifice,’ etc. The connection with Mark 9:50 is very forced on this view: ‘Salt is good’ (i.e., although thus used as a figure for preservation to punishment, it is also a figure for what is good), etc. Besides, ‘the salt of the covenant,’ which is the most obvious reference, is thrown out of view, and meanings given to the figures which are contrary to the analogy of Scripture. The first view is to be preferred, as most grammatical, most true to the correct reading, and most in keeping with the context.

10 Chapter 10

Verse 1
Mark 10:1. From thence. From Capernaum, the final departure from Galilee.

And beyond the Jordan (Perea). The common reading is ‘through the farther side of (beyond) the Jordan.’ John’s narrative shows that he visited Jerusalem at least twice in the interval, and hence this account is literally correct. He had already been in Perea, or at least on the borders (John 10:40), after the feast of dedication and before the raising of Lazarus.

Come together unto him again. As they had done on the previous visit (John 16:41, 42), or as occurred in Galilee (Mark 10:2-9). The accounts of Mark and Matthew agree closely, but the former puts the law of Moses first, and then that of Paradise.

Verses 1-12
ON the numerous events which intervened between the last section and this, see Matthew 19:1-12. This chapter, as far as Mark 10:31, corresponds with Matthew 19 : giving us lessons concerning the marriage relation in the church (Matthew 19:2-12), children in the church (Matthew 19:13-16), and property in the church (Matthew 19:17-30).

Verse 2
Mark 10:2. Mark omits ‘for every cause’ (Matthew), but the whole subject is brought into discussion,—a dangerous topic in the territory of Herod, the husband of Herodias.

Verse 3
Mark 10:3. What did Moses command you? Peculiar to Mark. This question at once takes the matter out of the sphere of tradition and Rabbinical hair-splitting, into that of Divine law.

Verse 4
Mark 10:4. See on Matthew 5:31, which is precisely the same.

Verse 5
Mark 10:5. For your hardness of heart. Their general sinfulness, with special reference to harshness toward their wives, which this regulation was designed to counteract. It was not to encourage divorce.

He wrote. This implies that some of the precepts of the Mosaic law were of temporary validity, designed only to educate the chosen people. The law of Paradise is, in one sense, more permanent, just as Paul exalts the Abrahamic covenant above the law (Galatians 3).

Verses 6-9
Mark 10:6-9. See on Matthew 19:4-6. Our Lord sanctions the words of Genesis 2:24, by making them his own. Whether at first spoken by Adam, or a comment by Moses, they are the words of God (Matthew). This is the first precept or prophecy of Holy Writ, but again and again quoted. As a remnant of Paradise the marriage relation suffers many attacks from ‘the seed of the serpent’

Verse 10
Mark 10:10. And in the house. An accurate detail peculiar to Mark. The fuller private teaching was needed, for these disciples were to teach the world new lessons on the subject of marriage and divorce, and thus elevate women. Sadly enough, women who have been elevated by these teachings are seeking to overthrow their authority, thus unwittingly laboring for the renewed degradation of their sex.

Verse 11
Mark 10:11. See on Matthew 19:9, where the case of one marrying a divorced woman is added.

Against her. It is not clear whether this means the first or second woman. But the marriage with the second is a crime against the first, as well as adultery with the second. The one justifiable ground of divorce is omitted here, being understood as a matter of course.

Verse 12
Mark 10:12. And if she herself put away, etc. Mark’s account is peculiar in representing the woman as seeking the divorce. This was unusual among the Jews (exceptional cases: Michal, 1 Samuel 25:44; Herodias, Matthew 14:4), though it occurred among the Greeks and Romans. Probably in this confidential interview, the delicate subject was discussed in all its bearings (Matthew preserves particulars omitted here), and Mark preserves a specification more applicable to Gentile readers.

Verse 13
Mark 10:13. That he should touch them. So Luke, Matthew: ‘lay his hands on them and pray.’

Verses 13-16
See notes on Matthew 19:13-15; comp. Luke 15-17, who at this point resumes the parallelism with Matthew and Mark. The account before us is the fullest and most striking of the three.

Verse 14
Mark 10:14. Much displeased, i.e., at the rebuke of the disciples. Peculiar to Mark. Some sign of displeasure was probably on His countenance. How careful we should be not to call forth His displeasure, by keeping children from Him, be cause we are speculating on high themes about marriage and divorce.

Verse 15
Mark 10:15. See on Matthew 18:3. The connection here is remarkable. Not only may infants be brought to Christ, but adults, in order to enter the kingdom, to come to Him, must become like them. Only as a little child can any one enter the kingdom. It is fairly implied that children in years can be Christians, recognized as such by their parents’ act and the Master’s act through His ministers, trained as such by parents and pastors, and a promise that His grace will not fail, where our faith does not fail.

Verse 16
Mark 10:16. And taking them in his arms. Mark loves to tell of our Lord’s gestures. Christ did more for the children than those who brought them asked, as He always does. The servants of such a Master should welcome children to His fold.

Laying his hands on them. ‘We have no definite account of any ordination of the Apostles by the laving on of Christ’s hands; but we do read of a laying-on of hands upon children, and consequently of their ordination to the kingdom of heaven.’ Lange.

Verse 17
Mark 10:17. On (lit., ‘into’) the way. On His journey to Jerusalem, as He finally left Perea.

There ran one, etc. Peculiar to Mark. This eagerness and respect was the more remarkable, since the man was a ‘ruler’ (Luke), and ‘very rich.’ Still the enthusiasm was also that of youth (Matthew: ‘the young man’).

Good Master, what shell I do? Matthew: ‘Master, what good thing?’ Both ideas were no doubt included in the original question, but in Matthew’s narrative the one point (‘good thing’) is taken up, in Mark and Luke the other (‘good master’). Both what was good, and who was good, had been misapprehended by the questioner.

Verses 17-31
The position of this section is the same in all three Gospels. Mark 10:17 shows that our Lord had already started on His journey to death. This gives the greater emphasis to His demand for self-denial from the rich young man. The connection with Mark 10:15 is also significant: the love of riches is the very opposite of receiving ‘the kingdom of God, as a little child.’

Verse 18
Mark 10:18. Why callest thou me good? Matthew (the correct reading): ‘Why askest thou me of that which is good?’ In applying the term ‘good’ to our Lord, the young ruler was honest, but mistaken. He used it without fully apprehending its meaning. On the connection of this answer with the one ‘good thing,’ see Matthew 19:17. Either ‘there is none good, but God: Christ is good; therefore Christ is God’—or, ‘there is none good, but God: Christ is not God: therefore Christ is NOT GOOD’ (Stier). Since but one is good, God, then giving up all for Him is the last test, and following Christ (Mark 10:21) is doing that.

Verse 19
Mark 10:19. Do not defraud. This probably answers to the tenth commandment Matthew gives the sum of the second table of the law. See on Matthew 19:18-19.

Verse 20
Mark 10:20. See on Matthew 19:20.

Verse 21
Mark 10:21. And Jesus looking upon him loved him. A touching particular peculiar to Mark. The young man made no immediate response to this love. How then could Jesus have loved him in his self-righteousness and worldliness? The phrase ‘looking upon him,’ indicates that the love was called forth by the loveliness of the young ruler. Despite all his mistakes, there was in him something lovely. To this loveliness there was a response in the heart of Him who shared our humanity so entirely. It may have been a part of the sorrows of His earthly life, that such affection met no proper spiritual response. This view neither diminishes the power of our Saviour’s affection, nor assumes, what is nowhere hinted, that the young man was at heart right.

One thing thou lackest. The ruler himself had asked such a question (Matthew).

Verse 22
Mark 10:22. But his countenance fell. A strong expression, peculiar to Mark, who loves such minute details of look and gesture. See on Matthew 19:22.

Verse 23
Mark 10:23. Looked round. A second look of Jesus, in earnest sadness, we may well suppose.

Verse 24
Mark 10:24. Were amazed. The word is a strong one. Mark introduces this astonishment of the disciples earlier than Matthew, and adds the Lord’s explanation: Children (a term of affection to tranquillize them), how hard it is for them that trust in riches, etc. That this trust is almost inseparable from the possession of riches, is implied by the connection with Mark 10:25 (on which see Matthew 19:24). Some ancient authorities omit: ‘for them that trust in riches,’ thus making the statement more general.

Verse 26
Mark 10:26. Astonished out of measure. Driven out of their wonted state of mind, dismayed. Evidently they felt that having riches almost inevitably led to ‘trusting in riches.’ In fact many who have not riches are seeking wealth as the chief good, because they already trust in it. Because the impossibility was thus extended, the question, Then who can be saved? was so natural.

Verse 27
Mark 10:27. Looking upon them. This third look is mentioned by Matthew also. The first (Mark 10:21) was a look of affection, the second (Mark 10:23) a look of sorrow, the third of kindness bringing hope, for the grace of God is declared to be equal to this task, impossible with men. This passage opposes the love of money in every form arid among all conditions of men. The desire for wealth, even more than the actual possession of it, interferes with entering into a kingdom where humility is a cardinal virtue and self denial an essential pre-requisite. He has learned the lesson right, who applies this mainly to himself, seeking the almighty grace which can save him from his trust in earthly things.

Verse 28
Mark 10:28. Peter began to say. Probably under the influence of the astonishment just mentioned. On the promise to the Apostles, see Matthew 19:28. Mark’s account presents a few peculiar features.

Verse 29
Mark 10:29. And the gospel’s sake. A similar addition occurs in chap. Mark 8:38. Mark perhaps inserts this in both places, in consequence of his own shrinking from suffering on account of the Gospel (Acts 13:13; Acts 15:38); so also, ‘with persecution’ (Mark 10:30). He would guard others against his own mistake.

Verse 30
Mark 10:30. Now in this time. So Luke. It is implied, though not very plainly, in Matthew’s account.

Houses, etc. This repetition is peculiar to Mark, and characteristic

Mothers. ‘Nature gives us only one,—but love, many’(see Romans 16:13). We do not find ‘fathers’ here, or ‘wives’ (‘wife’ being of doubtful authority in Mark 10:29), the new relations being spiritual. The former is omitted, probably for the reason suggested in Matthew 23:9 (‘One is your father,’ etc.), and the omission then contains a lesson. Christian love and hospitality literally fulfil this promise. But the hope of such a reward is not the proper motive. The promise is made only to those who do this ‘for my sake and the gospel’s sake.’

With persecutions. According to the gospel the persecutions are a part of our best possessions (Matthew 5:12; Romans 5:3, etc.), and really prevent the others from becoming a curse. This phrase not only serves to spiritualize the whole promise, but to guard against its misuse.

Verse 31
Mark 10:31. See Matthew 19:30; this proverb is there illustrated by the parable of the laborers in the vineyard (Matthew 20:1-16).

Verse 32
Mark 10:32. They were in the way. Actually on the public road.

Going up to Jerusalem; continuing the journey already begun.

Jesus was going before them, leading the way. Probably implying some remarkable energy in His gait, some determination or eagerness in His manner.

And they were amazed. At His eagerness. By this time they knew that great danger awaited Him at Jerusalem.

And they that followed him were afraid. Of this known danger to Himself, which they may have thought threatened themselves also. This graphic description is peculiar to Mark. The better supported reading is followed here, which distinguishes between those who were ‘amazed,’ and those who were ‘afraid.’ Explanations: (1.) The whole body were amazed, so much so, that only some continued to follow, and these were afraid. But multitudes attended Him all the way. Besides, according to Luke 18:34, even the revelation to the Twelve was not understood by them, how then should His manner of walking frighten away most of the crowd? (2.) The better view is: The Twelve nearest to Him were amazed, and the larger company of followers were afraid, though further away from Him.

And he took again the twelve (aside), as He frequently did.

Began to tell. Opened up this subject again, for the third time, exclusive of the intimation to the three chosen disciples (chap. Mark 9:9). This was a fuller and more detailed revelation of the time and the mode of His sufferings and of the agents who should be engaged therein.

That were to happen, not ‘that should.’ Certainty and nearness are implied.

Verses 32-52
See notes on the parallel passage in Matthew (Matthew 20:17-34). These events took place on the final journey to Jerusalem, from Perea through Jericho. The raising of Lazarus is, however, placed by some between the departure from Perea and this final journey.

Verse 34
Mark 10:34. Spit upon him. See chap. Mark 15:19. Omitted by Matthew.

Kill him. Matthew: ‘crucify Him,’ which is implied here, as the ‘Gentiles,’ to whom the whole verse refers, were to put Him to death. The Twelve failed to understand this detailed prediction (Luke 18:34). That danger threatened they felt, but they may have given this prediction figurative interpretation.

After three days. This form is given by Mark in all three predictions (chaps. Mark 8:31; Mark 9:31, and here).

Verse 35
Mark 10:35. And James and John. The request doubtless originated with them. In the account of Matthew (Matthew 20:20; Matthew 20:22), the answer is addressed to them, and Salome appears as an intercessor for them. Either both mother and sons preferred the request, or the mother for the sons. The form of the request is more fully stated here, but in both accounts there appears the same consciousness that what was desired was of doubtful propriety.

Verses 36-41
Mark 10:36-41. See on Matthew 20:21-24. This account has some marks of independence.

In thy glory (Mark 10:37), instead of ‘in thy kingdom’ (Matthew). Mark also omits ‘by my Father’ after ‘prepared’ (Mark 10:40). The two clauses about His baptism (Mark 10:38-39) are peculiar to this Gospel; the best authorities omit them in Matthew. We find a vividness too in use of the present tense: that I drink.... that I am baptised with (Mark 10:38-39). ‘The Lord had already the cup of His suffering at His lips: was already, so to speak, sprinkled with the first drops of the spray of His baptism of blood’(Alford).

Began (Mark 10:41) is peculiar to Mark, intimating at the feeling of the disciples was soon interrupted.

Verse 42
Mark 10:42. Accounted to rule over the Gentiles, have the title of rulers, God being the real Ruler, or are recognized as rulers, the essence of all heathen government being despotism. The latter is perhaps the more suggestive sense.

Verses 43-45
Mark 10:43-45 show few variations from Matthew 20:26-28. See notes there.

Verse 46
Mark 10:46. And they come to Jericho. Mark specifies this, and this shows that our Lord entered the city before the blind man was healed, so that Luke’s account (chap. Luke 18:35) must refer to a second entrance. On the location of Jericho, and the date of this miracle, see Matthew 20:29.

As he went out from Jericho. Probably on some excursion, from which He returned to meet Zaccheus (Luke 19:1-27), after which He began the journey to the neighborhood of Bethany.

The son of Timeus, Bartimeus. Some think the father was well known, but the order in the original suggests that the son was the well-known personage. ‘Bar’ = son, as Mark seems to explain.

A blind beggar. He was probably begging as he sat, as the E. V. states, but the original does not necessarily mean this. Why Matthew (Matthew 20:30-34) mentions two blind men, and Mark and Luke but one, has been variously explained; but it is altogether unnecessary to find a contradiction in the accounts. The prominence of this one is evident from the narrative before us, which is in many respects the most exact and vivid of the three.

Verse 47
Mark 10:47. Notice the contrast between the title given by the curious crowd: the Nazarene (the form used by Mark, and with one exception by him alone), and that in the cry of the blind beggar: Son of David (Messiah).

Verse 48
Mark 10:48. See Matthew 20:31. The continued crying is even more strongly set forth here.

Verse 49
Mark 10:49. Call ye him. Peculiar in this form to Mark, and omitted altogether by Matthew. This was a ‘reproof to the reprovers.’ It seems to have had an effect, for the words now addressed to the blind man are full of sympathy: Be of good cheer, rise, he calleth thee. The order is that of kindness, faith would put: ‘He calleth thee’ first. The forbidding and the cheering address represent the priestly spirit which would keep men from applying directly to Christ, and the true spirit of the Gospel messengers.

Verse 50
Mark 10:50. Casting away his garment. A detail indicating that the narrative comes from an eyewitness. Bartimeus did not stop to care for the cloak that might be lost, if it impeded his progress. Nay, if he received his sight, it could easily be found again.

Sprang up. This mark of eagerness is also peculiar to this account.

Verse 51
Mark 10:51. Master (or my Master). The word is ‘Rabboni’ (as in John 20:10), the most respectful of the three titles, Rab, Rabbi, Rabboni. Comp. Matthew 23:7.

That I may receive my sight, or, ‘see again.’ Not how or why, but the desire, which he believes the Lord can grant in the best way.

Verse 52
Mark 10:52. Go thy way. Not necessarily a command to depart, but a token that his prayer was granted. The commendation is omitted by Matthew, who speaks of our Lord touching the blind man, but this seems more accurate.

Followed him in the way. Not simply for the time being, we suppose, but joined the multitude who went up to Jerusalem with our Lord. The effect on the people is described by Luke. Our Lord thus proved that He came to minister (Mark 10:45). This is the last miracle recorded in detail in the Gospels, and one of the most encouraging.

11 Chapter 11

Verse 1
Mark 11:1. And he began to speak unto them in parables. A series of parables was spoken. Matthew records three; Mark and Luke preserve the principal one only. Comp. the emphatic language of Luke (Luke 20:9): ‘this parable;’ and the words: ‘Hear another parable’(Matthew 21:33). All three accounts show that the parable was spoken in the presence of the people, but directly to the parties who had assailed Him (‘to them’), and ‘against them’ (Mark 11:12).

A pit for the wine-press. A verbal variation from Matthew’s account. See on Matthew 21:33.

Verses 1-11
On the chronology, see Matthew 21:1-11; this entry took place on Sunday the 10th of Nisan. The narrative of Mark is the most exact Mark 11:1. Unto Jerusalem. The words ‘to’ and ‘unto’(E. V.) are the same in the original.

And Bethany. So Luke; see note on Matthew 21:1.

Verse 2
Mark 11:2. A colt. Matthew mentions the mother, but Mark and Luke the colt only.

Whereon no man ever yet sat. This agrees with the account that the mother was with it. Animals never yet worked were used for sacred purposes (Numbers 19:2; Deuteronomy 21:3; 1 Samuel 6:7).

Verse 3
Mark 11:3. And straightway he will send, literally, ‘sendeth,’ him again hither. In Matthew the clause corresponding to this is probably a declaration of what the owner, or those objecting would do. Here the word ‘again’ (found in the best authorities) compels us to take it as part of the message, a promise to return the colt soon.

Verses 3-5
Mark 11:3-5. The description of the maltreatment of the servants differs in all three accounts, showing that no special interpretation is to be given to the different sendings. The actual suffering of the servants is brought out by Mark, the climax being the ‘killing some.’

Him they wounded in the head (Mark 11:4). The servants are represented as not even coming into the vineyard; the first one was stoned at a distance, with the purpose of killing. The gradation is: beating, trying to kill, actually killing.

Verse 4
Mark 11:4. Found the colt. Mark is more detailed here: perhaps Peter was one of those sent (comp. Luke 22:8), where Peter and John are the two sent into the city.

At the door without. Probably the door of the owner’s house.

In the open street, or, ‘lane.’ The E. V. following the Latin Vulgate, paraphrases: ‘in a place where two ways meet.’ The phrase refers first to a way round, i.e., round a block of houses, then to the street of a town (usually winding in the East).

Verse 5
Mark 11:5. And certain of them that stood there. It was done openly. These persons were ‘the owners’(Luke 19:33), probably members of the family of the owner.

Verse 6
Mark 11:6. He had yet one, a beloved son. Mark’s account is more graphic and touching here.

Verse 7
Mark 11:7. Sat upon him. On the colt. Luke and John specify this. See on Matthew 21:7.

Verse 8
Mark 11:8. Killed him, and east him forth out of the vineyard. Matthew and Luke invert the order. This variation is perhaps a caution against interpreting the details of the parable too closely; but see on Matthew 21:39.

Verse 9
Mark 11:9. He will come and destroy. The full answer of the hearers is given by Matthew. Here the substance of the answer is given, not as coming from them, but spoken by our Lord Himself.

Verse 10
Mark 11:10. Blessed is the kingdom of our father David, that cometh! or, ‘the coming kingdom of our father David!’ This form of the Hosannas is preserved by Mark alone. It brings out most clearly the recognition of our Lord as the royal Messiah, who was to restore the throne of David. It is asserted that the Messiah Himself was called ’David’ by the Rabbis.—What strange mingling of truth and error in the thoughts and hopes of the multitude that day! And the error was the more fatal, because combined with the truth. See further, on Matthew 21:10-11; Luke 19:37-44.

Verse 10-11
Mark 11:10-11. See Matthew 21:42, and the thoughts there added in Matthew 21:43-44; comp. Luke 20:17-18; both narratives are fuller at this point.

Verse 11
Mark 11:11. Into Jerusalem into the temple. He passed at once into the temple, and visited no other point. On the temple, see Matthew 21:12.—The other details of this verse are peculiar to Mark, and strictly accurate. The afternoon of Sunday seems to have been occupied with this solemn inspection of the temple, as if to take formal possession of it. The night, as well as the succeeding one, was spent in Bethany.

Verse 12
Mark 11:12. And they sought to lay hands on him. The three accounts supplement each other here. The purpose to seize Him is plainly stated in all. Mark shows that it was a continued effort (literally ‘they were seeking’); while Luke tells that they would have done so on the spot, had they not been afraid of the people.

For they perceived, etc. Matthew gives the more general reason for this fear: ‘because they held Him as a prophet.’ Their desire to seize Him was increased by this parable, but their fear of the people was also increased, since they (i.e., the rulers) perceived that he spake the parable against them, and in the presence of the people (Luke 20:9), so that they felt themselves convicted before the people. Conscience made them cowards. On the interpretation, see on Matthew 21:33-46.

Verses 12-26
Order of Events. On Monday morning the fig tree was cursed (Mark 11:12-14), on the same day the temple cleansed (Mark 11:15-19), the chief-priests murmuring at the children’s Hosannas there (Matthew 21:14-15); on Tuesday morning the fig tree was found to be withered (Mark 11:20) and the subsequent discourse (Mark 11:21-26) delivered on the way to Jerusalem (Mark 11:27), where the whole day was spent. See next section.

Verse 13
Mark 11:13. Afar off, or, ‘from afar.’ Mark presents the appearance of the tree in the distance: having leaves.

If haply. Because it had leaves. This scarcely implies doubt in His mind, since the design was to teach the Apostles a very important lesson.

For it was not the season of figs. The full season had not come, yet the leaves gave promise of fruit. The failure was then in the barrenness of the tree, a fit symbol of the pretentious hypocrisy of the Jewish hierarchy. See on Matthew 21:19.

Verse 14
Mark 11:14. His disciples heard it. Another mark of accuracy, suggesting the report of an eye-witness.

Verse 15
Mark 11:15. And they come to Jerusalem. Still another mark of accuracy. On the cleansing of the temple, see on Matthew 21:12 (John 3:13-17, refers to a distinct occurrence).

Verse 16
Mark 11:16. And he suffered not that any one. Peculiar to Mark. How He stopped this profanation, we do not know.

Should carry a vessel, including utensils, tools, etc.

Through the temple, i.e., the court of the Gentiles, which seems to have been used as a thoroughfare. This practice involved the same sin as the others (Mark 11:15), and expressed the same contempt for the Gentiles.

Verse 17
Mark 11:17. For all the nations. Part of the original prophecy (Isaiah 56:7) and of the quotation also; but the stress cannot be laid upon it, since Matthew and Luke omit it. It shows the independence and accuracy of this Evangelist.

Verse 18
Mark 11:18. Might destroy him. The determination to kill Him had been formed before (see John 11:53). ‘How,’ was now the question. The answer was the treachery of Judas, who probably meditated this step already (from the time of the supper at Bethany on Saturday evening), but first treated with them on the next (Tuesday) evening.

Verse 19
Mark 11:19. Out of the city. To Bethany, as on the evening previous (Mark 11:11). Comp. Matthew 21:17, which also refers to Monday evening.

Verse 20
Mark 11:20. Withered away from the roots. The day before the ‘leaves’ were visible ‘afar off;’ today, Tuesday, the blasting was complete. Our verse does not say when this took place, but when they ‘saw’ it Matthew says that it took place ‘immediately.’

Verse 21
Mark 11:21. Peter. Mark is more definite here than Matthew.

Calling to remembrance. Peter himself probably informed Mark of the circumstance. This minute detail, implying an interval, confirms the view that Mark gives the more exact account

Which thou cursedst. The language of Peter; yet our Lord’s act was a curse, i.e., a judicial word and act of condemnation (see on Matthew 21:19). That it was judicial and just, not passionate and wanton, is evident not only from the character of our Lord, but from the lessons He connects with it Mark, who inserts Peter’s language, which might be misunderstood, alone tells us about forgiving (Mark 11:25).

Verse 22
Mark 11:22. Have faith in God, the object of faith. This miracle was a sign of the condemnation on Israel, and so understood by the Apostles. Still their views on the whole subject were indistinct. Our Lord thus answers a sense of weakness which the Apostles had in view of the glory and strength of the visible temple and its supporters. They are therefore directed to Almighty God as the object of their faith. The words have in themselves the widest application, but the next two verses show that the Apostles were directed to God as the source of power for themselves, spiritual power in the case of all believers, miraculous power in their case, in view of their special mission.

Verse 23-24
Mark 11:23-24. See on Matthew 21:21-22.

This mountain. Probably pointing to Mount Moriah, where stood the temple, the centre of the Jewish worship and the bulwark of the hypocritical hierarchy.

What he saith cometh to pass. The present tense of certainty.

Therefore, Mark 11:24 connects the promise with the faith of miracles (Mark 11:23), and hence the primary application is to the Twelve.

All things. ‘All’ is emphatic.

Pray and ask for. The correct reading is more striking.

Believe that ye have received. The original implies, that when you asked you received, God at once granted your request, so that the answer comes before the fulfilment, which is spoken of as future: ye shall have them, lit., ‘it shall be to you.’

Verse 25
Mark 11:25. When ye stand praying. A common and proper posture in prayer (comp. Luke 18:13).

Forgive if ye have ought against any one. See on Matthew 5:23, where the converse is presented: ‘thy brother hath aught against thee,’ and Matthew 6:14, etc. That such sayings should be repeated almost word for word, is not at all strange. A forgiving temper is necessary for them in working miracles, as well as faith and believing prayer; their faith and the power it wields should never be used in the service of hate. A caution against passing judicial condemnation on the evil and unfruitful, as He had just done, even though their faith should be strong enough, to effect like results (Matthew 21:21; ‘ye shall not only do this which is done to the fig tree,’ etc.). The best authorities omit Mark 11:26.

Verse 27
Mark 11:27. Again into Jerusalem. Mark is more particular here.

Walking in the temple. ‘As if at home, or in His Father’s house’ (J. A. Alexander); possibly to see if the profanation had been renewed, but according to Matthew: ‘as He was teaching’ (so Luke); so that He seems to have taught as He walked, which was not at all singular. All three classes of the Sanhedrim are mentioned here.

Verse 27
On the time, see on Matthew 21:23-46. The two accounts agree closely, Matthew alone inserts the parable of the two Sons. Comp, also Luke 20:1-8.

Verse 28
Mark 11:28. See on Matthew 21:23. Mark with his fondness for solemn repetitions, adds to the second question: to do these things. This implies the only authority which could justify such acts is one given for this purpose. Their challenge thus becomes even more definite.

Verse 30
Mark 11:30. Answer me. Peculiar to Mark, bringing out yet more decidedly His challenge of their moral competency, to decide as to His authority. The tone is peremptory, implying confidence of victory in this encounter.

Verse 31-32
Mark 11:31-32. Matthew carries out the reasoning of the rulers; but Mark puts the second part of their pondering in the form of a question: Shall we say, From men?—then abruptly answers in His own words (not theirs): they feared the people; for all held John to be a prophet indeed. Luke tells that the fear of being stoned entered into the thoughts of the rulers.

12 Chapter 12

Verses 13-17

Mark 12:13-17. FIRST ASSAULT.—The question concerning tribute to Cesar. See on Matthew 22:15-22; comp. Luke 20:20-26. The parable of the wedding garment precedes in Matthew’s account. The narrative of Mark is graphic, but presents no new details.

To catch him by speech (Mark 12:13), lit., ‘by word;’ to lay hold of Him by means of their word as a snare. Some word of His, in answer to their questions, would be laid hold of, but the figure requires a reference to their discourse.

They marvelled greatly at him (Mark 12:17). The original is stronger than in the parallel passages. It also intimates that they continued to do so. The other accounts are fuller as to the effect of His answer. These young Pharisees (Matthew) and Herodians with feigned scruples of conscience, the flower of the youth of Jerusalem, scarcely expected such a blow from a Galilean,—and their astonishment was more than momentary. No wonder: the answer of Christ is the wisest ever given to an entangling question, and contains in principle the solution of the great problem of church and state, or the relation of the spiritual and secular power.

Verses 18-27

Mark 12:18-27. SECOND ASSAULT. The question concerning the resurrection. See on Matthew 22:23-33; comp. Luke 20:27-40. The latter Evangelist is fuller, especially in Mark 12:34-36. The description of the successive marriages is graphic, though not more so than Luke’s. The most prominent peculiarity is the question: Do ye not err for this cause, etc., (Mark 12:24), which is answered by the positive statement: ye greatly err (Mark 12:27). The effect of our Lord’s words, which is added at this point by Matthew and Luke, is narrated by Mark in Mark 12:34.

In the book of Moses, at the Bush, i.e., in the chapter or passage where the well-known ‘bush’ is spoken of. It can scarcely mean, when Moses was at the bush, or when God spake at the bush. The article before ‘God’ is omitted in the Greek, except in the phrase: the God of Abraham. The argument derived from this designation of God in favor of the immortality of the soul, against the Sadducees who denied it, reveals the marvelous insight of our Lord into the deepest meaning of the Scriptures. The personal everliving God calls Himself the God—not of the dead which would be dishonoring—but of those who live in perpetual communion with Him, to whom He has communicated His own immortality.

Verse 28

Mark 12:28. Knowing that he had answered them well. This scribe no doubt rejoiced in the defeat of the Sadducees, but was also really pleased with our Lord’s answers. They accorded with his intellectual convictions, perhaps with his moral tendencies, and he probably desired further instruction.

What commandment it first of all? On this question as a temptation, see notes on Matthew. The fearfully belittling tendencies of Pharisaical legalism may be inferred from the following statement: ‘The Jews enumerated six hundred and thirteen ordinances; three hundred and sixty-five prohibitions, according to the days of the year; two hundred and twenty-eight commandments, according to the parts of the body. The Pharisees distinguished between lesser and greater commandments’(Braune). The phrase may mean: ‘first of all things,’ however.

Verses 28-34

Mark 12:28-34. THIRD ASSAULT. See notes on Matthew 22:34-40. Luke (Luke 20:39) merely hints at this.

Verses 29-31

Mark 12:29-31. Mark quotes Deuteronomy 6:4-5; Leviticus 19:18, more fully than Matthew. Notice the briefer readings adopted in the foot-notes.

With all thy strength. This probably refers to moral energy; but it is not necessary to discriminate accurately, as is suggested by the variations of the different passages. (The Septuagint employs a different word of similar import)

There is none other commandment greater than these. The unity of the moral law prevents any discrimination between its precepts: it is one law of love, the hinge (Matthew 22:40) of the whole O. T. revelation. There can be none greater. No one can love God without loving his fellowmen, and no one can truly love man without loving God. The former is the source of the latter. Hence the first table (the first five commandments) enjoins love to God, the second table (the last five commandments) love to our neighbor.

Verse 32

Mark 12:32. Well, Master, thou saidst with truth. Without doubt the scribe spoke candidly, though Matthew states that his question was put, ‘tempting’(or ‘trying,’ i.e., putting to proof) our Lord. He may have been chosen by the Pharisees as their unconscious tool, because of his candor. Besides our Lord’s words may have awakened a spiritual apprehension of the law. He represents a large class, outside the kingdom, in a more hopeful condition than Pharisees in the visible church, but he had not yet taken the decisive step.

That he is one; and there is none other but he. The form is impressive.

Verse 33

Mark 12:33. With all the understanding. The scribe substitutes ‘understanding’ for ‘mind,’ which seems to express the same thought less abstractly. Mark preserves the answer in full.

Is much more than. Better, ‘more acceptable to God, and more useful to the worshipper.’

All whole burnt offerings and sacrifices. ‘Burnt offerings,’ i.e., those commanded in the law. Such things took up the whole attention of legalists. It was a bold saying in those times and in that place. Christ’s atoning sacrifice is the centre of the gospel, but he who has a correct theory on this subject, without being led to the love here spoken of, is but a Pharisee at heart, below the standard of this man.

Verse 34

Mark 12:34. Discreetly. Understandingly, intelligently, wisely; more than ‘discreetly,’ in the more modem sense.

Thou art not far from the kingdom of God. Intellectually on the right road, nearer to the kingdom than a mere formalist could be, recognizing the spirituality of the law, perhaps conscious of the folly of self-righteousness; but, though standing as it were at the door, still outside.—Alexander. While the worst of His opponents were unable to convict Him of an error, or betray Him into a mistake, the best of them, when brought into direct communication with Him on the most important subjects, found themselves almost in the position of His own disciples.

And no man any more durst ask him any question. A natural effect of the previous experiments. No further question is put to Him, but He asks one which they cannot answer. Matthew however, gives more prominence to the fact that no one ‘was able to answer Him a word,’ and so puts this statement after the victorious question of our Lord. Such independent testimony is the most valuable, especially here where our Lord asks a question respecting His own Person, in some respects the central question of Christianity.

Verse 35

Mark 12:35. Answered. The whole controversy (which we have joined as one section) is regarded as one; and this is our Lord’s reply to their assaults.

As he was teaching in the temple. Of course on the same day. Matthew brings out the triumph over the Pharisees. Mark the impression on the people, in whose presence (Mark 12:37) the Pharisees were confounded. The account of the former is fuller and more accurate, as regards the opening of the discussion on this point

Verses 35-37

Mark 12:35-37. THE VICTORIOUS QUESTION OF OUR LORD. The central question of Christianity. See on Matthew 22:41-46; comp. Luke 20:41-44.

Verse 36

Mark 12:36. David himself said in the Holy Ghost. Luke: ‘in the book of Psalms.’ The influence of the Holy Spirit upon David in penning the Psalms, is assumed. This passage (Psalms 110:1) is more frequently referred to in the New Testament than any other.

Verse 37

Mark 12:37. And whence. From what source shall we seek an explanation of the fact that He is his Son. Or perhaps simply: ‘how can He be his Son.’

And the great multitude. This multitude was made up of ‘the common people,’ since the upper classes were withdrawing, but that is not the prominent idea. A great multitude still listened to Him.

Heard him gladly. Lit, sweetly, with relish, with pleasure. This was after He had virtually claimed to be the Messiah: David’s Lord, as well as David’s Son. See on Matthew 22:45. Had He desired to establish a temporal kingdom, the multitude would now have followed Him. But hearing Christ with relish, is not necessarily accepting Him as a Saviour. Knowing all men (John 2:24-25), and faithful to His mission of Atoning Love, our Lord remains in the temple to deliver His fearful denunciation of the Pharisees (Matthew 23), briefly alluded to by Mark (Mark 12:38-40), pauses to praise a poor widow (Mark 12:41-44), and then withdraws from His foes and from the listening multitude, to give in private some of His most remarkable predictions.

THE accounts of Mark and Luke agree here very closely. The denunciatory discourse of Matthew 23, is given in this abridged form, the other incident is omitted by Matthew. We join them together because they form a striking contrast. Comp. ‘devour widows’ houses’ (Mark 12:41) and the ‘poor widow’ (Mark 12:42). Both expressions are peculiar to Mark and Luke (see on Matthew 23:14). Even after such fearful denunciations, our Lord quietly sits in the court of the women (Mark 12:41).

Verse 38

Mark 12:38. The phrase ‘unto them’ is to be omitted. The discourse was both to the multitude (Mark 12:39) and to his disciples (comp. Matt and Luke).

In his teaching; implying that much more was said.

Beware, be on your guard against.

The scribes. Matthew: ‘the scribes and the Pharisees.’ See Matthew 23:2.

Desire. A description of the scribes as a body, not of a certain class among them. There were few to whom this description could not apply.

To walk in robes, displaying their flowing robes as a sign of their official position. Desiring to display a sign of ecclesiastical dignity is here condemned. Monks have generally adopted ‘long robes,’ and too often the length of a clerical coat is the measure of the Pharisaical tendency among Protestants. Comp, further on Matthew 23:6-7.

Verses 38-40

Mark 12:38-40. THE DENUNCIATORY DISCOURSE. Matthew, writing for Jewish Christians, gives a full report; but early Gentile readers only heeded this brief outline.

Verses 38-44

Verse 40

Mark 12:40. And for a pretence. The sense is: They devour widows’ houses, and that too while they are praying at great length. Ecclesiastical officials may repeat this crime, by attaching to themselves the defenceless classes here represented by ‘widows’ with the design of obtaining control of their property. Pharisaism, in all ages and organizations, has encouraged this.

Verse 41

Mark 12:41. And he sat down over against the treasury. He did not leave at once, after promising the desolation of the temple (Matthew 23:38), but remained quietly sitting in the court of the women, opposite ‘the Treasury.’ This was the name given to thirteen brazen chests, called by the Rabbins ‘trumpets,’ probably from the shape of the mouths into which the money was cast. They were for various kinds of gifts. The reference here is probably to the place, or room (comp. John 8:20). where these chests stood.

And beheld, or, ‘was beholding.’

Money. Lit, ‘brass,’ copper-money, which probably formed the usual offering.

Cast in much, lit, ‘were casting many things,’ perhaps many pieces of copper, since in that form the gift would seem larger and make more noise. That Pharisaism could do this is certain; thus they would cause these ‘trumpets’ to sound before them.

Verses 41-44

Mark 12:41-44. The Widow’s Mites. Comp. Luke 21:1-4.

Verse 42

Mark 12:42. And one poor widow. ‘One’ in contrast with the ‘many’ just spoken of, not without a suggestion of her loneliness. Possibly this widow was ‘poor,’ because her house had been ‘devoured’ (Mark 12:40).

Two mites. The ‘mite’ (lepton) was the smallest Jewish copper coin. The Greek name means ‘fish-scale,’ suggesting its diminutive size. Its value was about one tenth of an English penny, one fifth of a cent. She had two and gave both.

A farthing. Mark (not Luke) adds for his Roman readers an explanation, using a Greek word (taken from the Latin) meaning the fourth part, as our word ‘farthing’ does.

Verse 43

Mark 12:43. And he called unto him. Peculiar to Mark. Our Lord directed their special attention to this act of the widow.

More than all they that are casting into the treasury. Not more than a specific number, but than the many who had given and were still giving. The reason follows.

Verse 44

Mark 12:44. For. The worth of a gift is to be determined not by its intrinsic value, but by what it costs the giver. The measure of that cost is what is left, not what is given.

Her whole living (or ‘life’). All at her disposal for her present subsistence. She could not have owned much else, since she is said to be a ‘poor widow.’ She could not have hoped for ‘glory of men’(Matthew 6:2), but she received praise from One who spake as never man spake. We are here taught, not simply to give, but how to measure the cost of gifts. Since Christ alone can bless contributions for the extension of His kingdom, this incident shows that the success He has accorded has been on account of the gifts which involved self-denial, these being the only valuable ones in His sight.

13 Chapter 13

Verse 1
Mark 13:1. Out of the temple. The final solemn departure (see Matthew 24:1).

One of his disciples. Mark is most definite here.

What stones and what buildings. Luke (Luke 21:5): ‘How it was adorned with goodly stones and gifts.’ They seemed almost to intercede for the temple He was leaving.

Verses 1-37
THIS discourse is recorded by three Evangelists (Matthew, Mark, and Luke). All the accounts correspond remarkably; that of Matthew is the fullest. See on Matthew 24. Mark introduces a few thoughts not included there. The occasion and circumstances of delivery (Mark 13:1-4) are described most fully by Mark. In Mark 13:5-23 we find a reference to both the destruction of Jerusalem and the end of the world, the judgment upon the Jewish nation being the prominent thought; in Mark 13:24-31 the Lord’s second coming is more prominent, and in Mark 13:32-37 it alone referred to.

Verse 2
Mark 13:2. These great buildings. Our Lord takes up the thought of His disciples, and prophecies the complete destruction of this great edifice.

Verse 3
Mark 13:3. Over against the temple. A graphic stroke, peculiar to Mark. The summit of Olivet is directly opposite the temple, the city lying spread out like a map before one sitting there.

Andrew (the brother of Peter) is added to the more private company on this occasion.

Verse 4
Mark 13:4. When these things are all about to be accomplished. In all three accounts ‘the sign’ is asked for. The full form of the question here given (especially the position of ‘all’) shows mat they classed together the destruction of Jerusalem, the return of our Lord and the end of the world, as one great series of events, about which He had often spoken to them. Hence both are spoken of in the answer, though not joined in time.

Verse 5
Mark 13:5. Began to say. Began His first explanation which probably took a wider range than they had expected.

See. The opening sentence is the same as in Matthew, but Mark repeats this word several times (Mark 13:9; Mark 13:23; Mark 13:33).

Verses 6-8
Mark 13:6-8. See on Matthew 24:5-8; so Luke.

Verse 9
Mark 13:9. In the synagogues. The punctuation is doubtful. The literal meaning is: ‘into synagogues.’ This may be explained ‘ye shall be taken into synagogues and beaten; ‘the synagogue being the place where such punishments were inflicted for greater publicity. Others join this with what precedes; ‘to councils and to synagogues; ye shall be beaten,’ etc. (Comp. Matthew 10:17-18.)

Verse 10
Mark 13:10. Must first be preached unto all the nations. ‘Preached,’ lit. proclaimed, which is the proper conception of preaching. See on Matthew 24:14. Here it comes earlier. But the sense is the same. Their martyrdom would spread the gospel, and this spread should precede the end of the woes, in distinction from the beginning (Mark 13:3). A twofold fulfilment of this verse is most probable.

Verse 11
Mark 13:11. Be not anxious beforehand. Peculiar to Mark, though Luke 21:14-15, resembles it. The same thought occurs in Matthew 10:19-20. The two discourses have other points of resemblance. ‘Neither do ye premeditate,’ is to be omitted.

Verse 12-13
Mark 13:12-13. Comp. Matthew 24:9-10; Matthew 24:13; Matthew 10:21-22.

Endureth. In the confession of Christ (‘for my name’s sake’). Confessor once meant martyr! When Mark wrote, martyrdom was common. Suffering for Christ’s sake has not ceased.

Verses 14-20
Mark 13:14-20. See on Matthew 24:15-22. Here, as there, the prominent reference is to the destruction of Jerusalem, answering the question of the disciples more directly than what precedes. ‘Spoken of by Daniel the prophet,’ is to be omitted; probably inserted from Matthew.

Where it ought not (Mark 13:14) is less definite than ‘in the holy place’ (Matthew). ‘Your flight’ (Mark 13:18) was probably inserted to conform with Matthew.

The like (Mark 13:19). Peculiar to Mark, who gives a peculiarly solemn form of this prediction, in accordance with his style.

Whom he chose (Mark 13:20).

Did he shorten the days. In this vivid way, the choice of believers, and the shortening of the days are spoken of as past, both being parts of God’s purpose, which will be fulfilled.

Verses 21-23
Mark 13:21-23. See on Matthew 24:23-25, also Mark 13:26-28, which have no parallel here. In Mark 13:23 we find again: But take ye heed. ‘Ye’ is emphatic.

All things is peculiar to Mark’s account.

Verse 24
Mark 13:24, ff. From this point, the reference is to the second coming of Christ, the fulfilment of ‘these things all’ (Mark 13:4), in the widest sense. See on Matthew 24:29.

But. Here almost equivalent to ‘nevertheless;’ although I have foretold you all things, yet the subsequent tribulations may still astonish you.

After that tribulation. The length of the interval is not definitely indicated. See on Matthew 24:29, and Luke 21:24.On the rest of the verse and Mark 13:25 see Matthew 24:29-30, where a number of details are added. Comp, also, Luke 21:25-26, where the language is quite different.

And the stars shall be falling. This vivid form is peculiar to Mark.

Verse 26
Mark 13:26. And then. So Luke; Matthew being less definite. All three Evangelists give the thought of this verse with precisely the same details, and yet each varies from the other two in words. A striking proof of independence, Mark alone has: in clouds; Matthew: ‘on the clouds of heaven,’ Luke: ‘in a cloud.’

With great power and glory. See on Matthew 24:30.

Verse 27
Mark 13:27. From the uttermost part of the earth, etc. Probably an allusion to the apparent junction of earth and sky at the visible horizon, but in any case it refers to the whole world. Matthew gives a different form, and inserts ‘with a trumpet of great sound.’

Verses 28-31
Mark 13:28-31. See on Matthew 24:32-35; almost word for word the same. Comp, also, Luke 21:29-33, where the form is different, but the thought precisely identical.

Verse 32
Mark 13:32. Neither the Son. Here distinguished from ‘angels,’ as above them, since there is a climax, ‘angels,’ ‘the Son,’ ‘the Father.’ The verse is to be taken in its plain sense (see on Matthew 24:36) as part of the mystery of Christ’s humiliation, a self-limitation, a self-emptying of the God-man.

Verse 33
Mark 13:33. Watch, or, ‘be awake;’ not the word usually thus translated. The words and pray are omitted by some ancient authorities.

For ye know not when the time is. Because of this uncertainty, be awake. See on Matthew 24:42.

Verses 33-37
Mark 13:33-37. Here the three accounts, though preserving the same general tone, differ in details. Matthew (Matthew 24:37-41) refers to the days of Noah, as illustrating the suddenness of the Lord’s coming, and then records the exhortation to watchfulness in connection with the figure of a thief breaking in, then of a lord who surprises his servants. Luke is almost literal in his account of the warning, while Mark introduces a regular parable, which bears some resemblance to the figure in Matthew’s account, but makes the ‘porter’ the chief person. This accords with the repetition of the phrase, ‘take heed.’ Watchful honesty on the part of a steward is the prominent feature in the figure recorded by Matthew; honest watchfulness on the part of the porter, in the parable recorded by Mark. Possibly Mark 13:34 contains an allusion to the parable of the talents (Matthew 25:14-30).

Verse 34
Mark 13:34. It is as when a man. The whole matter of watchfulness is as in the following parable.

Away from his country, sojourning in a foreign land.

Having left his house and given authority (i.e., the delegated power necessary for their duty) to his servants, to each one his work (the authority being joined with duty), commanded also the porter (as it were at the door, just as he went away) to watch. This injunction is the main point of the parable.

Verse 35
Mark 13:35. Watch therefore. ‘Ye’ is to be omitted, since ‘watch’ is the emphatic word.

Whether at even, etc. With that graphic detail which characterizes this Gospel, four watches of the night (closing at 9, 12, 3, and 6 o’clock.) are mentioned. The coming, unexpected and sudden, will be at night.

Verse 36
Mark 13:36. Coming suddenly (as He will come) he find you sleeping (which was a neglect of His express command). The special duty of the Apostles, as representing the ministry, is doubtless referred to.

Verse 37
Mark 13:37. I say unto all, watch. Though the Apostles and the ministry are watchmen and porters, yet all believers are to be incessantly watchful and for the same reasons. The time of our Lord’s coming, whether at our death or in His personal appearing, is uncertain; therefore we should always be ready. Faithfulness to Him bids us not only work but watch. Matthew (chap. 25) gives an account of the parables which followed, but the most important part of the discourse is doubtless what is contained in all three narratives, namely, the coming of the Lord and our duty to be watchful.

14 Chapter 14

Verse 1
Mark 14:1. After two days. Probably on Tuesday evening after the denunciation of the scribes, etc. Possibly, however, on Wednesday.

The feast of the Passover and the unleavened bread. The Passover meal was the beginning of the feast of unleavened bread, which lasted for seven days. On the further details of the conspiracy, see on Matthew 26:3-5.

Verses 1-11
Chronology. See the Chapter Comments on Matthew 26. To the prediction of Matthew 26:1-2, Mark gives no parallel. His account of the anointing at Bethany resembles that of John (John 12:1-8), but he gives independent details, in his graphic manner.

Verse 2
Mark 14:2. Lest haply there shall be a tumult. The form indicates expectation that this would certainly result.

Verse 3
Mark 14:3. While he was in Bethany. Indefinite as in Matthew’s account.

Ointment. John: ‘a pound,’ etc.

Spikenard, or ‘nard pistic.’ ‘Nard’ means an oriental gum, but the Greek word ‘pistic’ is akin to the word meaning ‘faithful,’ and probably refers to the purity of the precious gum. But others understand it as meaning ‘drinkable,’ i.e., liquid; some think that the adjective refers to the place from which it came.

Very costly. See Mark 14:5; comp. John 12:5.

She brake the box. Crushing the neck of the cruse with the hand. See notes on Matthew. Mark alone gives this detail.

Verse 4
Mark 14:4. There were some. Matthew: ‘His disciples;’ John: ‘one of His disciples, Judas,’ etc. The best authorities omit the words, ‘and said.’ Judas alone spoke out; the feeling was general, though no doubt instigated by him. See on John 12:6.

Verse 5
Mark 14:5. And they murmured against her. Peculiar to Mark. The original seems to indicate a harsh address to Mary, though there was probably also a general murmur against her.

Verse 6
Mark 14:6. Let her alone (so John, but addressed in the singular to Judas).—The rest of the verse corresponds with Matthew.

Verse 7
Mark 14:7. Whensoever ye will ye can do them good. Peculiar to Mark, but implied in the other accounts.

Verse 8
Mark 14:8. She hath done what she could. Lit., ‘what she had she did.’ Peculiar to Mark. High praise! What she did was a costly work in itself, and yet is judged by the same standard as the act of the poor widow (chap. Mark 12:44), on whom a similar commendation is bestowed.

She hath anointed my body beforehand. These words most plainly indicate that Mary, even if she did not understand the full significance of her act of love, in some sense anticipated His speedy death.—Burying. The Greek word refers to the whole preparation for the tomb.

Verse 9
Mark 14:9. Throughout (literally ‘into’) the whole world. This graphic touch pictures the future work of evangelization; the gospel going out into the whole world. On the important inferences from this verse, see note on Matthew 26:13.

Verse 10-11
Mark 14:10-11. See on Matthew 26:14-16; Luke 22:3-6. Both accounts are fuller.

He that was one of the twelve, lit., ‘the one of the Twelve,’ pointing to a well-known one.

That (in order that) he might deliver him up unto them. The definite purpose of Judas is brought out more fully here than by Matthew. The delivery to them involved all the rest of our Lord’s sufferings.

When they heard it. Hearing the proposal. This is peculiar to Mark.

Promised. The money was probably not paid until the night of the betrayal.

Verses 12-16
Mark 14:12-16. THE PREPARATION for the Passover.

Verses 12-26
The preparation (Mark 14:12-16); the passover (Mark 14:17-21); the institution of the Lord’s Supper (Mark 14:22-26). On the mode of celebrating the Passover, see on Matthew 26:17-30; on the chronology, see . See the Chapter Comments on Matthew 26. The account before us presents little that is peculiar.

Verse 13
Mark 14:13. Two of his disciples. Luke gives their names: ‘Peter and John.’

A man bearing a pitcher of water. This was the sign by which they should know him. The vessel was earthen, but the fact has no necessary significance.

Verse 14
Mark 14:14. To the goodman of the house, or, ‘master of the house.’ Evidently not the man they followed.

My guest-chamber. ‘The word used properly denotes a place where a traveller unloads his beast, or halts for the night; then an inn or place of public entertainment; then a hired room, as here’ (Alexander). The correct reading ‘my,’ is suggestive. Our Lord lays claim to it, even though it were to be hired.

Verse 15
Mark 14:15. Upper room. On the second floor. Some think it was the ‘Alijah,’ or the room on the housetop, as represented in the accompanying cut.

Furnished, i.e., with tables and couches.

Beady, i.e., by the householder, who provided the lamb, etc. See on Matthew 26:17.

Make ready. The further preparations necessary for the passover.

Verses 17-21
Mark 14:17-21. THE PASSOVER CELEBRATION. See on Matthew 26:20-25; comp, the parallel accounts of Luke and John.

Verse 18
Mark 14:18. One of you shall betray me, even he that eateth with me. The first clause is word for word the same in the accounts of Matthew, Mark, and John; the last clause, so graphic, and so full of grief, is peculiar to Mark. This, as well as Mark 14:20, indicate, that Judas reclined near Him. On the probable order of the various incidents narrated by the four Evangelists, see Matthew 26:21.

Verse 19
Mark 14:19. The question of Judas (Matthew) is omitted here. Comp. at this point John 13:23-30.

Verses 22-26
Mark 14:22-26. THE INSTITUTION OF THE LORD’S SUPPER. See notes on Matthew 26:26-30; comp. Luke 22:19-20; 1 Corinthians 11:23-25; also John 6:51 ff. The peculiarities of Mark’s account, which resembles closely that of Matthew, are merely the omission of ‘eat’ (Mark 14:22); the insertion of the clause: And they all drank of it (Mark 14:23); the omission of the words: ‘for the remission of sins,’ after for many (Mark 14:24), and the slightly briefer form of the thought in ver.—On the incidents which occurred before the departure to the Mount of Olives, and the probability that Peter’s denial was twice foretold, see notes on Matthew 26:30-46.

Verses 27-31
Mark 14:27-31. The Way to Gethsemane. In close agreement with Matthew. The words ‘because of me this night’ (Mark 14:27) should be omitted. In Mark 14:28, Mark introduces a stronger word, howbeit, ‘notwithstanding’ this scattering, you will be gathered again in Galilee. See on Matthew 26:32.

Verses 27-52
ON the harmony, see on Matthew 26:31-46. The conversation, recorded in Mark 14:27-31, took place on the way to Gethsemane. Mark introduces a new and striking incident (Mark 14:51-52).

Verse 30
Mark 14:30. That thou, emphatic, ‘even thou.’

The detailed form of this saying, together with Mark’s relation to Peter, suggests that this is the exact form in which it was uttered. Peter afterwards (Mark 14:72), and doubtless always called to mind this saying.

Today. During the twenty-four hours, beginning at sundown.

This night. The prediction becomes more specific.

Before the cock crow twice. Before the usual time of the second cock-crowing, about three o’clock in the morning. This was usually called ‘cock-crowing’ (Mark 13:35).

Verse 31
Mark 14:31. He spake exceeding vehemently. This might be paraphrased: ‘he went on repeating superabundantly’ The correct reading emphasizes the intensity of the denial.

And in like manner also, etc. These protestations occupied some time, probably continuing until they entered Gethsemane.

Verses 32-42
Mark 14:32-42. THE AGONY IN GETHSEMANE. See on Matthew 26:36-40; comp. especially Luke 22:39-46.

Verse 33
Mark 14:33. To be greatly amazed and sore troubled. The first expression used by Mark is stronger than that used by Matthew, the second is the same in both Gospels.

Verse 35
Mark 14:35. The hour might pass away from him. The ‘hour’ representing the specific conflict of that hour in the garden. See Matthew 26:46.

Verse 36
Mark 14:36. Abba, Father. Mark gives, not only the substance of the prayer (Mark 14:35), but some of the words of our Lora. ‘Abba’ is the word for ‘Father’ in the dialect of that time and country. In explanation Mark adds the Greek word. But before this Gospel was written, ‘Abba Father’ came into general use as an address to God (Romans 8:15; Galatians 4:6), probably from our Lord’s use of the former word.

All things are possible unto thee. Peculiar to Mark, and doubtless a part of the very form used.

Howbeit, not what I will. The form differs from that of Matthew, and might be paraphrased: ‘But, the great question is, not what I will, but what thou wilt.’

Verse 38
Mark 14:38. The spirit, etc. Precisely as in Matthew, though differently translated in the E. V.

Verse 40
Mark 14:40. And they knew not, etc. Comp. Peter’s remark on the Mount of Transfiguration (chap. Mark 9:6). They could make no reply, either from a sense of their failure, or more probably from physical stupor.

Verse 41
Mark 14:41. The third time. The third prayer, mentioned in Matthew 26:44, is of course implied here.

It is enough. That is, enough of your watching with me, or seeming to watch with me. Even could you watch, it would no longer avail, the hour is come. A number of other interpretations have been given, but they are open to serious objections. It can scarcely mean, it is enough of sleep; and it is very improbable that between that permission and this expression sufficient time intervened to allow them to sleep. Some explain it: the conflict is over; others: he (i.e., the betrayer) is still far off. But the former is contrary to usage, and the latter to the context. The single word in the original is therefore well rendered; ‘it is enough.’ See further on Matthew 26:45.

Verse 43
Mark 14:43. Straightway. Mark’s favorite expression; the appearance of Judas and his band was sudden.

The scribes. Peculiar to Mark, as in other cases.

Verses 43-52
Mark 14:43-52. THE BETRAYAL. See on Matthew 26:47-56; comp. Luke 22:47-53; John 18:3-12.

Verse 44
Mark 14:44. Master, ‘Rabbi.’ This was hypocritical reverence. At the Passover, Judas used the same word, while the disciples said, ‘Lord’ (Matthew 26:25; Matthew 26:22).

Kissed him. The stronger word is here used, as in Matthew 26:49.

Verse 46
Mark 14:46. Mark omits our Lord’s words to Judas.

Verse 47
Mark 14:47. The stroke of Peter is mentioned most briefly here.

Verse 51
Mark 14:51. A certain young man. Not one of the Apostles, all of whom had fled (Mark 14:50), but a disciple. He may have been seized because of some expression of sympathy, or simply because of his strange attire.

Having a linen cloth. Either a sheet or a night-garment, the material alone being definitely mentioned.

On his naked body. He had just risen from bed, having probably been asleep in a house near by, possibly on the ‘place’ itself. Further all is conjecture. It may have been Mark himself; others think it was the owner of the garden; others again that it was a member of the family where the Passover had been eaten; others, James the brother of our Lord; others, the apostle John. The first theory would account for the insertion of this incident here, with the name suppressed. A few years later Mark was living with his mother in Jerusalem (Acts 12:12), and probably at this time also. If it was any one well-known to the first readers of the Gospel, it was no doubt the Evangelist himself. The words ‘the young men’ are to be omitted.

Verse 52
Mark 14:52. Naked. Bengel says: ‘Modesty was overcome by fear in this great danger.’ The words ‘from them’ are to be omitted.

Verse 53
Mark 14:53. With him, i.e., the high-priest. Mark mentions the three orders of the Sanhedrin.

Verses 53-72
ON THE ORDER of events, see on Matthew 26:57-68. This was the second examination, that before Annas (John 18:13; John 18:19, etc.) having occurred first. During this second examination the denials of Peter took place.

Verse 54
Mark 14:54. Warmed himself in the light of the Are. Lit, ‘in the light’ (comp. Luke 22:55-56). The open fire in the court gave light, and Peter was recognized by the light of the fire (Mark 14:67), comp, also John 18:15-16; John 18:18.

Verse 56
Mark 14:56. Agreed not together; ‘were not equal.’ Not necessarily implying contradiction. No two agreed on one point, so as to give the evidence necessary for a legal conviction.

Verse 57
Mark 14:57. Certain. Matthew, more definitely, ‘two.’

Verse 58
Mark 14:58. We.... I. These words are emphatic.

Made with hands.... made without hands. Probably our Lord had used these expressions, since, as we now understand them, they express so plainly the correct meaning of the saying mentioned in John 2:19, etc. An allusion to Daniel 2:34, is possible.

Verse 59
Mark 14:59. Not even so, etc. Even in regard to the statement just made, their evidence varied.

Verse 60
Mark 14:60. The maid. Probably the same one, but possibly the porteress. On the cause of this second denial, which so soon followed the first, see on Matthew.

Verse 61
Mark 14:61. The high-priest asked him. Putting Him on oath, according to Matthew 26:63
The Son of the Blessed, i.e., of God, since the Rabbis used a word of this meaning as the ordinary name for God. It occurs only here in the New Testament. The action of the high-priest indicates that this implied a distinct question: Do you claim, in claiming to be the Messiah (‘the Christ’), to be also ‘the Son of God.’

Verse 62
Mark 14:62. I am. Any allusion to the significant name of God: ‘I Am’ (Exodus 3:14), is very improbable. Comp. ‘Thou hast said’ (Matthew). ‘From henceforth’ is omitted here. See notes on Matthew 26:64.

Verse 63-64
Mark 14:63-64, are less full than the parallel verses, Matthew 26:65-66.

Clothes, inner garments, two being sometimes worn by persons of consequence.

Verse 65
Mark 14:65. Some. Others than the ‘officers,’ spoken of below. The context (Mark 14:64) points to members of the Sanhedrin as engaged in this cruelty.

The officers. Probably those who had been by the fire (Mark 14:54).

Received him with blows of their hands. The correct reading is thus translated, describing the conduct of the officers when they received Jesus again as their prisoner.

Verse 66
Mark 14:66. Beneath. Below the hall where the trial took place.

One of the maids. The same one mentioned by Matthew and Luke, possibly, but not necessarily the porteress referred to by John.

Verses 66-72
Mark 14:66-72. PETER’S DENIAL. See on Matthew 26:69-75 (comp. the parallel passages in Luke and John), where the difficulties are treated of.

Verse 67
Mark 14:67. Thou also wast with the Nazarene, even Jesus. ‘Nazarene,’ used in contempt.

Verse 68
Mark 14:68. On the different answers, see on Matthew.

Into the porch, or ‘forecourt,’ a different word from that used by Matthew, but referring to the same place.

And the cock crew. The first or mid-night crow. The insertion of this detail is probably due to Peter’s own recollection.

Verse 70
Mark 14:70. And after a little while. About an hour elapsed (Luke 22:59).

Again. Notice the correct position.

For thou art also. Not, as Jesus is; but, in addition to what has been said, this is another reason. ‘And thy speech,’ etc., was probably inserted from Matthew.

Verse 72
Mark 14:72. Mart repeats the saying of our Lord with the same accuracy as in Mark 14:30.

And when he thought thereon, he wept. Continued weeping is implied. The word translated ‘thought thereon ‘means literally, ‘casting on; ‘then casting it over, reflecting on it. The calling to mind was the momentary act of remembrance occasioned by the crowing of the cock, this the serious and continued reflection on the sin. Other interpretations are given: ‘rushing forth,’ i.e., he threw himself out of the place; ‘beginning’ ‘continuing,’ ‘covering his head,’ etc. The most fanciful view is: ‘casting (his eyes) on’ (Him), i.e., looking at the Saviour as He passed.

15 Chapter 15

Verse 1
Mark 15:1. The whole council. Comp. Luke 22:66-71, where the particulars of this morning meeting are given; also Luke 23:1.

Verses 1-19
THIS account is closely related to that of Matthew, but the remorse and suicide of Judas are omitted, and in the narrative of the trial before Pilate some independent details are introduced.

Verses 2-5
Mark 15:2-5. See on Matthew 27:11-14. The examination before Herod (Luke 23:8-12) occurred next.

Accuse thee of (Mark 15:4). The same word as in Mark 15:3, according to the best authorities.

Verse 6
Mark 15:6. He released. The original implies habitual action.

Verse 7
Mark 15:7. With them that had made insurrection, etc. Peculiar to Mark. Barabbas, doubtless the leader, was one of these insurgents and murderers.

Verse 8
Mark 15:8. And the multitude went up, i.e., before the residence of Pilate, and began to ask. This picture of the mob in Jerusalem is true to the life. As the day wore on, the crowd collected, partly to see the trial, partly to call for the usual release of a prisoner, partly to be in a crowd, as is always the case on festival occasions. Pilate proposed to the rulers the choice between Jesus and Barabbas (Matthew, Luke), but the mob had probably already desired the latter as a political prisoner.

Verses 9-14
Mark 15:9-14. See on Matthew 27:17-23. Mark’s account is much briefer than the other three. In Mark 15:9 it agrees more closely with John 18:39; referring however to the first proposal of Pilate, before the message from his wife. Mark 15:12 describes the second, Mark 15:14 the third attempt of Pilate. In Mark 15:13, again does not mean a repetition of the same cry. The cry for the crucifixion of Jesus, was the answer to the second attempt of Pilate.

Verse 15
Mark 15:15. Wishing to content the multitude. The word ‘wishing’ points to a decision, a determination, neither a hearty desire, nor a mere permission. In Matthew 1:19 the same word is translated ‘was minded.’ Pilate wanted to release Jesus, but in the dilemma (of his own making) concluded to gratify the mob. On the scourging see on Matthew 27:26.

Verse 16
Mark 15:16. Within the court, which is the Pretorium, or ‘palace.’ The governor’s residence.

Verse 17
Mark 15:17. With purple. See on Matthew 27:28. Lange: ‘The scarlet military cloak no more required to be a real purple, than the crown of thorns required to be a real crown, or the reed a real sceptre; for the whole transaction was an ironical drama, and such a one, too, that the infamous abuse might be readily perceived through the pretended glorification. The staff must be a reed, the symbol of impotence; the crown must injure and pierce the brow; and so, too, must the purple present the symbol of miserable pretended greatness: and this was done by its being an old camp-mantle.’

Verse 18-19
Mark 15:18-19. See on Matthew 27:29-30. See on Matthew 27:32-56.

Verse 20
Mark 15:20. Lead him out, i.e., out of the city, as the other accounts imply. This verse, except the last clause, properly belongs to the last section.

Verses 20-41
Mark’s account resembles that of Matthew, but has independent details.

Verse 21
Mark 15:21. Coming from the country. Lit, ‘from the field.’ This statement throws no light on the reason why they impressed him for this service, nor upon the question whether it was the regular feast day or not.

The father of Alexander and Rufus. Persons well known to the first readers of this Gospel. As Mark probably wrote in Rome, the ‘Rufus ‘saluted in Romans 16:13, may be the person here spoken of. But the name was a common one. This ‘Alexander,’ can scarcely be the man put forward by the Jews at Ephesus (Acts 19:33), who may or may not be identical with the person mentioned in 1 Timothy 1:20; 2 Timothy 4:14.

Verse 22
Mark 15:22. To the place Golgotha. More correctly perhaps: place of Golgotha, answering to Place of a Skull, since Golgotha means ‘skull,’ and Luke (Luke 23:33) calls the place simply ‘skull.’ This is an additional reason for supposing that the name was owing to the conical shape of the ground. See on Matthew 27:33.

Verse 23
Mark 15:23. They offered him, or, ‘were giving Him;’ it was offered merely, not forced upon Him.

Wine mingled with myrrh. See on Matthew 26:34.

Verse 25
Mark 15:25. And it was the third hour, i.e., nine o’clock in the morning. The last examination before the Jewish rulers took place at daybreak, three hours intervened, during which occurred the examinations before Pilate and Herod. A later hour would scarcely give time for all the incidents up to noon, at which time the darkness began. As death on the cross set in slowly, the period could not have been shorter than from nine o’clock to early evening, before sunset (see Mark 15:42). The accounts of Matthew and Luke accord with that of Mark in regard to the time of the darkness, and thus support the accuracy of this verse. But John (John 19:14) says the final effort of Pilate to release Jesus, was ‘about the sixth hour.’ ‘The third hour’ might mean sometime during that watch (i.e., between nine and twelve noon) and ‘about the sixth’ some time before; but such an explanation is very unsatisfactory. An error in the text of John is possible, owing to the resemblance between the Greek signs for 3 and 6, but this explanation is not supported by any considerable evidence. A third and the most probable solution is, that John uses the Roman mode of reckoning time, from midnight to midnight. In other cases (Mark 1:40; Mark 4:6) he certainly uses the common Jewish method from sunrise to sunset. The supposition of a mistake on the part of one of the Evangelists is inadmissible. About the events of such a day these two men could not make a mistake. With memories so correct about such minute details, they could not possibly forget precisely when Christ was crucified. Some good explanation can be given, even if we are not competent to do so. An apparent discrepancy of such long standing is a proof (1) that there was no collusion between the two writers, if the difference originally existed; (2) that those who have held these writings as sacred have been very honest, or such an apparent disagreement would have disappeared long ago.

Verse 26
Mark 15:26. The king of the Jews. These words are common to all four accounts. Matthew and Mark make prominent the fact that this was the one charge against our Lord.

Verse 28
Mark 15:28. This verse (a quotation from Isaiah 53:12) is omitted by the oldest manuscripts and rejected by the latest critics. In Luke 22:37, its genuineness is undoubted. Mark rarely quotes prophecies so directly.

Verse 29
Mark 15:29. Ah. The Greek word is the one used in the ancient games, as a shout of applause; here it seems to be applied ironically to our Lord. But it might have been an expression of reproach.

Verse 33
Mark 15:33. The sixth hour. The form of the verse, as well as the connection, shows that our Lord had already hung for some time upon the cross (see Mark 15:25).

Verse 34
Mark 15:34. Eloi. This is in the Aramaic dialect then in use. Our Lord probably used the Hebrew form (‘Eli’) given by Matthew, which more closely resembles the name Elijah. A quotation from the Old Testament would naturally be made in Hebrew. On the meaning of the cry, see on Matthew 27:46.

Verse 36
Mark 15:36. Saying, Let be, etc. In Matthew’s account, these words are addressed to the man who gave the vinegar, here spoken by him to the others. A sign of accuracy; such a conversation is natural; the one addressed by the crowd flinging back their own words. ‘Let be’ means ‘let this suffice,’ until we see Elijah coming. The man may have had the passing earnest thought that Elijah might come. But to keep on good terms with the excited jeering rabble, he assumes the same tone with them.

To take him down. Matthew: ‘to save Him.’ The two Evangelists give two distinct parts of the same conversation.

Verse 37
Mark 15:37. Gave up the ghost, the literal sense here is: ‘breathed out,’ expired. ‘A beautiful substitute for died, which all the Evangelists appear to have avoided’ (J. A. Alexander).

Verse 39
Mark 15:39. The centurion. Mark here and in Mark 15:44-45 gives the Latin term, Matthew and Luke the Greek.

Who stood by over against him, i.e., in front of Him, ‘watching’ (Matthew) Him.

Saw that he so gave up the ghost. The peculiar cry is mainly referred to, hence this was very early inserted, and is retained in the E. V. Mark alone gives prominence to this point, and it is characteristic of his Gospel. ‘The Lion of Judah is, even in His departing, a dying lion’ (Lange). On the centurion’s language, see on Matthew 27:54.

Verse 40-41
Mark 15:40-41. These verses agree in substance with Matthew 27:55-56, but the order is different and the other variations throw much light on the questions which have arisen as to the persons mentioned.

Mary, the mother of James the little. Undoubtedly the wife of Alpheus (John 19:25), hence ‘James the little’ is the Apostle ‘James the son of Alpheus’ (chap. Mark 3:18; Matthew 10:3). We hold that she was not the sister of our Lord’s mother (see on Matthew 13:55; John 19:25), but that Salome was. An additional reason for this view, and also against the opinion that James the son of Alpheus, here spoken of, is identical with ‘James the Lord’s brother’ (Galatians 1:19), is to be found in the expression here used: ‘James the little.’ This may refer either to his age or his stature, probably the latter; but in any case it is used to distinguish him. James the son of Zebedee had been put to death many years before this Gospel was written (Acts 12:2), and the readers of this Gospel would need this term only to distinguish this person from James the Just, the brother of our Lord, who was well known throughout the early church, and the author of the General Epistle of James.

Joses. Against the view that this too was one of the Lord’s brothers (Matthew 13:55, Mark 6:3) is the fact that his name occurs here twice (Mark 15:40; Mark 15:47) to distinguish this Mary, when according to the theory we oppose, two other brothers (Judas and Simon), who are thus assumed to be Apostles, are not mentioned. Mary the mother of our Lord had probably been conducted away by John before this time (see Matthew 27:56; John 19:27).
Verse 42
Mark 15:42. The Preparation. Comp. Matthew 27:62.

The day before the Sabbath, i.e., Friday. Joseph and the Jews (John 19:31) desired ‘that the bodies should not remain upon the cross on the Sabbath.’ The Sabbath of the festival week was, as usual in such cases, a ‘high day’ (John 19:31).

Verses 42-47
THIS section contains some minor incidents omitted in all the parallel accounts.

Verse 43
Mark 15:43. An honourable councillor. A member of the Sanhedrin (comp. Luke 23:51). ‘Honorable’ here means noble in station.

Who also himself was, etc. He expected the Messiah, and had been a secret disciple of Jesus (John 19:38).

Came. Literally, having come, i.e., to the scene of the crucifixion (Matthew 27:57).—He had probably seen the breaking of the legs of the other two, and was aware of the request of the Jews that the bodies should be taken down. If he would pay this tribute of respect to one whom he had followed in secret, he must quickly and publicly take this step.

And he boldly went in. The decisive act which marked the change from a secret to an open discipleship.

Verse 44
Mark 15:44. And Pilate marvelled. Not at the request, but: if he were already dead. This shows there was something unusual in this case of crucifixion. Pilate had already given orders to have the legs of the crucified broken and the bodies taken down. The first part of the order had been carried out, but our Lord was already dead. The two other bodies were probably taken down at once, but Joseph, appearing at Golgotha (as Matthew and Mark state) made known to the soldiers his purpose; hence they left the body of Jesus on the cross, perhaps going with Joseph to Pilate, in the expectation that his request (as that of a rich and influential man) would be granted. The sudden announcement of the rapid death of this Person, in whom he had been so interested that day, amazed him, and led to his inquiry of the centurion.

Verse 45
Mark 15:45. Granted the corpse to Joseph. Presented it to him. The position of Joseph seems to have occasioned this ready compliance, though Pilate was doubtless glad to hear that Jesus was dead and to have Him buried.

Verse 46
Mark 15:46. And he bought a linen cloth. It has been argued from this purchase that the day was ‘not the first day of unleavened bread, which was one of sabbatical sanctity,’ but in Leviticus 23:7, labor alone was forbidden on that day. That the tomb belonged to Joseph is implied here, that it was new is omitted by Mark alone.

Verse 47
Mark 15:47. Mary the mother of Joses. The same person mentioned in Mark 15:4 a

Beheld, lit., ‘were beholding,’ a continued action. Matthew 27:61 : ‘sitting over against the sepulchre.’

Where he was laid. Luke (Luke 23:55), although mentioning the Galilean women more generally, says: ‘and how His body was laid.’ Evidently the inspection was with a view to mark the spot, for the future anointing; but affection made these two linger. The original indicates that they came after the burial, entering without hesitation the garden of the rich councillor. The two members of the Sanhedrin (Joseph and Nicodemus; John 19:38-39) were still probably there. The company was a singular one, but a type of the Christian congregations collected together by the death of Christ—Salome was absent. It she were the sister of our Lord’s mother, she should go to comfort her mourning sister, who had probably left the scene of the crucifixion under the conduct of John some time before. Their temporary residence would be in the same place (John 19:27). An incidental hint of accuracy and truthfulness.

16 Chapter 16

Verse 1
Mark 16:1. When the Sabbath was past. After sunset on Saturday.

Bought spices., Luke 22:56 does not necessarily imply that the preparation of spices took place on Friday, before the beginning of the Sabbath. Even if most of the women began the preparations at that time, these three were not thus engaged. The two Maries sat over against the sepulchre late on Friday (Matthew), and Salome had probably rejoined her sister Mary. (See on chap. Mark 15:47.) The resting on the Sabbath is expressly affirmed by Luke.

Anoint him. Nicodemus (John 19:39-40) had done this in a necessarily hasty manner. See on Matthew 27:59.

Verses 1-8
ON the Resurrection and order of Appearances, see the Chapter Comments for Matthew 28. This section does not tell of any appearance, and shows the usual independence in the story of the visit to the tomb.

Verse 2
Mark 16:2. Very early. In the East this would mean before sunrise, as the other accounts show. The anxious women would go to the tomb as soon as possible.

When the sun was risen. This may be taken literally as referring to the time when they reached the tomb, or less exactly ‘when the sun was about to rise.’

Verse 3
Mark 16:3. Who shall roll, etc.? A natural and graphic touch in the narrative. The Lord had removed the difficulty, before it was actually encountered.

Verse 4
Mark 16:4. Looking up. They may have been looking down before, absorbed in their conversation; the tomb was probably above them, cut horizontally in the face of the rock at a slight elevation.

They see that the stone is rolled back. Possibly ‘rolled up,’ as if it had rested in a hollow at the door of the tomb.

For it was exceeding great. This does not mean that the greatness of the stone was the reason of their anxiety and questioning, although this was doubtless true, but that its size enabled them to notice the position even in the early morning. A vivid touch peculiar to Mark. An angel had removed it (Matthew 26:2).

Verse 5
Mark 16:5. And entering into the tomb. That it was of great size is evident. This entrance, as we think, took place after an interval, during which the three separated, after the angelic message mentioned in Matthew 28:2-7, the two Maries returning with the other women and entering the tomb. On the other intervening events, see the Chapter Comments for Matthew 28.

A young man. Mark thus vividly describes an angel. Luke speaks of ‘two men,’ afterwards referring to them as ‘angels’ (Luke 24:23). Mark describes the first impression as the women went in. Luke is more general, but it is not probable that he joins the two angels spoken of separately by Matthew and Mark. For according to John, Mary Magdalene saw two angels sitting in the tomb, and this was probably before the entrance of these women.

Sitting on the right side. Compare John 20:12, which refers to a different occasion. Also, Luke 24:4 (see notes there), which tells of the same occurrence within the tomb, but less definitely. Peter and John had already been there and seen no angel (John 19:3-8). The mission of the angels was to comfort and instruct the disciples, not to perplex them and us by the mysterious disappearances and reappearances which some other explanations suggest.

White robe. A supernatural bright ness may be implied, as in chap. Mark 9:3. Comp. Matthew 28:3; Luke 24:4.

And they were amazed. As was natural, even if there had been a previous appearance of angels.

Verse 6
Mark 16:6. Be not amazed. This is probably not identical with the message in Matthew 28:5-7, given outside the tomb, but a second one (reported by Luke also), which is, however, substantially a repetition of the previous one.

Verse 7
Mark 16:7. But. Emphatic: instead of lingering here, go tell, etc.

And Peter. A special token of love to this one who had denied Him, and a recognition of his prominence among his equals.

Into Galilee. Comp. Luke 24:6-7. The question: ‘Why seek ye the living,’ etc., probably preceded the words: He is risen (Mark 16:6).

As he said to you. Chap. Mark 14:28; see on Matthew 28:7.

Verse 8
Mark 16:8. And fled from the tomb. In a tumult of excitement.

For trembling and astonishment possessed them. This was the reason of their fleeing.

And they said nothing to any one; for they were afraid. Matthew twice (Matthew 28:8; Matthew 28:11) speaks of their going to deliver the message, hence some explain this clause: they told no one by the way. But Mark’s words mean that they did not, immediately at least, deliver the message. The ‘fear’ spoken of by Matthew is made prominent here; joined with the fright from what they had seen was a fear that their reports would be (as they actually were) deemed ‘idle tales’ by the disciples (Luke 24:11). In this state of indecision, as they ran back, the Lord meets them (Matthew 28:9-10), overcomes their fear (‘Be not afraid,’ He says), and they go on with the message, now coming from the Lord Himself. The remarkable events of that day produced mingled and indeed confused emotions. To that of fear and indecision, Mark gives prominence. Even these faithful women were full of doubt: a fact that upsets all theories resembling the Jewish falsehood, mentioned by Matthew. Strangest of all, however, would be the sudden ending of the Gospel at this point of indecision. See next section.

Verse 9
Mark 16:9. On the first day, etc. Not the same expression as in Mark 16:2. The emphatic repetition suggests that the readers knew the sacredness of ‘the first day’ among Christians.

Appeared first. See the Chapter Comments on Matthew 28, and the full account of John (John 20:14-17).

From whom he had cast out seven demons. See Luke 8:2. This fact has not been previously stated in this Gospel, and this is an argument in favor of the genuineness of this section. Here, where Mary Magdalene is mentioned alone, was the most appropriate place for this description. The first manifestation of our Lord’s victory over the grave was made to one in whom He had won such a victory over Satan.

Verses 9-20
THE GENUINENESS of Mark 16:9-20. This has been greatly doubted for the following reasons: (1.) They are not found in the two oldest and best manuscripts of the New Testament (the Sinaitic and the Vatican); but in one of them (the Vatican) there is a column left blank after Mark 16:8, and the words: ‘According to Mark,’ while in every other instance the next book begins on the next column. In some other manuscripts it is indicated that the passage is doubtful. (2.) In the times of Jerome (d. 419), according to the testimony of some Church Fathers, the passage was wanting in most copies. (3.) The section contains no less than twenty words and expressions not found elsewhere in Mark’s Gospel, and has a compendious and supplementary character.

But on the other hand some of the earliest Fathers recognized it as part of Mark’s Gospel. Especially Irenæus (A.D. 202), who lived more than two hundred years before Jerome and was a pupil of Polycarp (the pupil of John), quotes Mark 16:20, word for word, as the conclusion of the Gospel. The close of Mark 16:8 is very abrupt in the Greek, and cannot be the proper conclusion of the Gospel. Even those who reject this section think that some other conclusion must have existed, which has been lost. The omissions in the early manuscripts (fourth century) can be accounted for. The Fathers state, that the Roman Christians were very anxious to obtain Mark’s Gospel. An incomplete copy (as Lange suggests) might have got into circulation, which would find favor in the fourth century, because it omitted the unbelief of the Apostles. It is possible that it was written by Mark, but later than the Gospel itself. There are other conjectures, namely, that the last leaf of the original Gospel was early lost, that the section was erased because it was supposed to be inconsistent with the other Gospels. The best writers admit the great antiquity of the section, even if written by another hand than that of Mark. Its statements are undoubtedly authentic.

Three appearances of our Lord are here mentioned: (1.) To Mary Magdalene; (2.) To the two on the way to Emmaus; (3.) To the eleven (on the same day or a week later). The date of the discourse which is added (Mark 16:15-18) cannot be determined. The whole chapter emphasizes the slowness of the disciples to believe in the Resurrection, gives the steps by which their disbelief was overcome, tells of the great commission (Mark 16:15-18), and closes with a brief statement of the Ascension (Mark 16:19) and the subsequent activity (Mark 16:20).

Verse 10
Mark 16:10. She went and told. Comp. John 20:18. Emphasis seems to rest on the word ‘she;’ she was the first to tell them, the others probably returning later, after they had seen the Lord on the way (Matthew 28:9).

Them that had been with him. An unusual expression for ‘disciples,’ probably including the whole company of His followers.

As they mourned and wept. A natural touch, showing how little they anticipated His resurrection.

Verse 11
Mark 16:11. Had been seen of her. Another expression peculiar to this section. But ‘new facts, new words.’

Disbelieved. A different form from ‘believed not’ (Mark 16:12). Comp. Luke 24:11. Their disbelief has been overruled for good; it furnishes abundant proof that they did not invent the story of the resurrection.

Verse 12
Mark 16:12. After these things. This expression, peculiar to this section, marks definitely a second appearance, after the ‘first’ (Mark 16:9). The appearance to Peter is not mentioned; the author is emphasizing the unbelief of the eleven, so that he chooses a revelation to two, not of their number.

Was manifested (a different word from that used in Mark 16:9), etc. See Luke 24:13-35, where this manifestation is narrated with richness of detail.

In another form, so that they did not recognize Him. Luke, says: ‘their eyes were holden.’ But there was some actual difference in the bodily appearance of our Lord.

Two of them, of the disciples in the wider sense (Mark 16:10-11).

As they walked, to Emmaus. The manifestation took place at the close of the walk, but this is the language of brevity. Had the account been more explicit, a captious criticism would have asserted that this verse was copied from Luke.

Verse 13
Mark 16:13. They. Emphatic, giving prominence to these successive messages.

The rest, i.e., of ‘them that had been with Him’ (Mark 16:10).

And them also they believed not. Despite the repeated testimony. Luke (Luke 24:34) tells how these two met the company who told them, ‘The Lord is risen indeed, and hath appeared to Simon.’ But he speaks immediately after of their terror at His appearance (Luke 24:37); their state of mind was not one of decided belief. The same impression is conveyed by Matthew 28:17; John 20:20. A conflict of doubt and belief would be very natural, or even a division of opinion, some doubting and some believing. Even if all believed that the Lord had appeared to Simon, some might, for various reasons, still doubt the message of the two disciples. This apparent discrepancy with Luke may have encouraged the copyists to omit the passage, if they found any authority for doing so.

Verse 14
Mark 16:14. Afterward. ‘Later’ not ‘last,’ though the word may bear such a meaning. This was the last manifestation of that day, and is fully detailed by Luke (Luke 24:36, etc.) and John (John 20:19-23). Mark joins with it the last revelation of our Lord on earth. See on Mark 16:15.

Sat at meat. In strict accordance with Luke 24:41-43, though evidently independently written.

Upbraided them with their unbelief. He instructed, as well as upbraided them; but the matter is here described from one point of view. This ‘unbelief’ was in the fact of His resurrection.

Hardness of heart. They seem to have remained that day in an intellectual and moral stupor.

Because, etc. The specific reproach was that in the face of sufficient evidence they doubted a glorious fact, which He, whom they loved, had predicted again and again.

Verse 15
Mark 16:15. And he said unto them. There is no reference to the appearances in Galilee. The more important points of the revelations made on various occasions up to the time of the Ascension are summed up. These words may, however, have been uttered on one occasion. Comp. Matthew 28:19; but here the style is brief, energetic, as usual in Mark’s narrative.

Verse 16
Mark 16:16. He that believeth and is baptised shall be saved; but he that disbelieveth shall be condemned. The obvious lessons of this verse are pressing and practical. (1.) The belief is belief in Jesus of Nazareth, crucified and risen again, as an all-sufficient Personal Saviour, It is belief of the gospel (Mark 16:15), because the gospel presents Christ. (2.) Baptism is generally but not absolutely necessary to salvation. It is not said: He that believeth not and is not baptized will be condemned. The first trophy of the crucified Lord, was the unbaptized yet believing robber. Many martyrs had no opportunity of baptism. Multitudes of unbaptized children die in infancy, and the Society of Friends reject water-baptism. Yet the other clause shows the general necessity. Baptism cannot be deemed indifferent in view of this command. None are condemned simply because not baptized, but positive unbelief is the one certain ground of condemnation, whether the person be baptized or not baptized. (3.) Nothing can be proved from this passage as to the order in which faith and baptism must always come. In Matthew 28:19-20, it is altogether different. (4.) The form of the original is peculiar, and points to a future and permanent division of mankind into ‘saved’ and ‘condemned.’ (5.) The condemnation for the sin of unbelief, implies a previous offer of the gospel. The preceding verse points to a proclamation of the offer to every one, without exception, and the sin of unbelief has its spring in something independent of any such offer. Blessedness is impossible for those who when they know of Christ do not trust Him. (6.) The word ‘condemned’ implies just what our Lord has expressed again and again in awful language (chap. Mark 9:43-49; Matthew 24:51; Matthew 25:30; Matthew 25:46).

Verses 16-18
Mark 16:16-18 are peculiar to this Gospel and quite characteristic. They may have been uttered on the mountain in Galilee, or more likely still, just before the Ascension, mentioned immediately afterwards (Mark 16:19).

Preach the gospel, proclaim the glad tidings; not simply give instruction in Christian morality, but announce the facts they had been so slow to believe, that Jesus who had been crucified is risen, is the living Saviour for lost men.

To the whole creation. To men chiefly, as the subjects of salvation; but probably not without a reference to the whole moral universe. Comp. Colossians 1:15; Colossians 1:23; Romans 8:19-23. The duty to evangelize the whole world, so plainly stated here, is even strengthened by this view of the passage.

Verse 17
Mark 16:17. And these signs shall follow them that believe. This promise is to be taken literally; but is it to be limited to the Apostolic times, or is it to be extended to all Christians? In favor of the limitation may be urged: the reference to the founding of the Church which runs through the whole passage; the cessation of the necessity for such ‘signs’ as proofs of the truth, and the cessation of such miraculous gifts as a fact in the history of the Church. Yet it is highly probable that the promise is more general. Alford: ‘Should occasion arise for its fulfillment, there can be no doubt that it will be made good in our own or any other time. But we must remember that “signs’’ are not needed where Christianity is professed; nor by missionaries who are backed by the influence of powerful Christian nations.’ Fanatical and superstitious use of the promise is due to a failure to understand the nature of these things as ‘signs.’

In my name. This presents the power by which all the succeeding miracles should be wrought.

Shall they cast out demons. Comp. Matthew 12:27 on this ‘sign.’ It is characteristic of Mark to emphasize this form of miraculous power.

They shall speak with new tongues. See Acts 2:4; Acts 10:46; 1 Corinthians 13, 14. This was literally fulfilled. A symbolical meaning, such as new forms of spiritual truth, is unnecessary. As the whole was written after the manifestation of the gifts of tongues in the Apostolic times, this clause is no proof of a later origin of the section. These ‘tongues’ were the most striking signs for the first success of the gospel, hence we might expect to find such a promise.

Verse 18
Mark 16:18. They shall take up serpents. See Acts 28:3-5, where this promise was fulfilled in the case of Paul. We therefore retain the simple meaning: they shall take up serpents without injury, as a ‘sign.’ As the word translated ‘take up’ has a variety of secondary meanings, some explain it here, ‘drive forth,’ ‘destroy,’ but the other is the more obvious sense. Most untenable is the fanciful symbolical interpretation which finds an allusion to the brazen serpent in the wilderness (John 3:14).

Even if they drink any deadly thing. While literal fulfilments of this promise are not recorded in the New Testament, such may have occurred.

And they shall be well. Instances abound in the Acts of the Apostles.

Verse 19
Mark 16:19. So thou. This phrase, not found elsewhere in this Gospel, introduces the conclusion.

The Lord. A term of the highest reverence in this case.—Jesus is inserted on good authority.

After he had spoken onto them. Both the time and place of the discourse are indefinite, and the fuller account of the Ascension is not contradicted by anything here stated.

Was received up into heaven. See Luke 24:51; Acts 1:9. The original suggests also the idea of being taken back again.

And sat down at the right hand of God, in the place of honor and power. The Ascension is the natural completion of the Resurrection. After such a glorious triumph over death and hell, Christ could not die again, but only return to His former glory and take possession of His throne and kingdom, at the right hand of God the Father Almighty. On Christ’s presence there, see John 19:3; Acts 2:33; Acts 7:56; Ephesians 1:20; Colossians 3:1.

Verse 20
Mark 16:20. And they went forth. Not out of the room (Mark 16:14), but out into the world (Mark 16:15) to preach everywhere. The writer cannot mean that our Lord ascended from that room.

Everywhere. The gospel was diffused very rapidly, and at the date of Mark’s Gospel the use of this general term was perfectly justifiable.

The Lord working, etc. The fulfilment of the promise in Mark 16:17-18, is here stated. This close corresponds admirably with the character of the whole. The wonder-working Son of God is represented as continuing to work through His Apostles. The emphasis hitherto given to His miracles is preserved in this brief sketch of their activity, and that too in close connection with Him as the Glorified Redeemer, still working the same wonders. J. A. Alexander: ‘If the original conclusion of this book is lost, its place has been wonderfully well supplied.’

Amen. This word is better supported here than at the close of the other Gospels, but is of doubtful authority.

