《A Harmony of the Gospels》
TABLE OF CONTENTS
	Preface

	The Chief Divisions Of The Fourfold Gospel

	Analytical Outline

	A Harmony Of The Gospels

	Appendix

	The Distinctive Miracles Of Jesus

	The Parables Of Our Lord

	Christ Distinctly Predicts His Death And Resurrection

	Sabbath Controversies

	Busy Days In The Lord's Ministry

	The Genealogy Of Christ

	The Family Of Jesus

	Comparative View Of Dates

	Bibliography

	Index Of Passages

The Fourfold Gospel
With Brief Explanatory Notes

Based on the WEB Bible* **
By
ADAM FAHLING
Author "The Life of Christ," "Behold
the Savior in Sacred Art," ect.

Placed in the public domain by Rick Swartzentrover
*This book originally used the King James (Authorized) Version

second Edition, 1958
All Rights Reserved

Printed in the United States of America
	Preface

	Many harmonies of the Gospels have been written since ancient times. They are almost as old as the Gospels themselves. In the earliest life of Christ ever compiled, the Diatessaron of Tatian, which was written a bare century after the appearance of John, the author has blended together the narrative of the Gospels into what he considered the probable course of events in the earthly life of Christ.

Thus ingenious arrangements or harmonies—a composite of the Gospel account, a classification of sections, a presentation of the separate events in parallel account, and the like—have continued down to our day. And none of them are quite satisfactory.

But this does not mean that harmonies of the Gospels are without purpose or value. Theological students in colleges and seminaries, teachers and pupils in Christian schools, pastors preparing their sermons, and intelligent readers of the Bible, will derive great benefit for their own studies from the result of another’s investigation. One who reads a harmony of the Gospels for the first time is amazed at the flood of light that flashes from the parallel and progressive records of the life of Christ.

However, in constructing a harmony the difficulty lies in the attempt to group together or to arrange the material in a satisfactory manner. In spite of the ingenious arrangements of some older harmonists it seems that transpositions cannot be avoided. The present writer made the same attempt in which neither time, thought, study, labor, patience, nor paper were spared for the purpose of constructing a harmony which leaves each Gospel in its own undisturbed sequence, but he was forced to give it up.

It is assumed that most readers of this book are acquainted with the subjects of authorship, canonicity, and inspiration of the Gospels. They need not detain us here. Neither do we propose to enter into the realms of higher criticism, the synoptic problem, and kindred matter. However, many readers may be interested in the principles upon which this arrangement is based. As a result of his studies the present writer has almost been compelled to be guided by a number of principles or points.

In the first place, the Synoptists wrote independently of each other. This statement is not made in ignorance of contradictory claims, but with the conviction that these claims cannot be successfully maintained. In making close comparisons, especially also of the original text, the evidence of independence seems to be overwhelming.

In the next place, as a basic rule the natural order of each Gospel is to be observed throughout. Unless otherwise stated, it is no more than fair that the order or sequence in any historical or biographical work is to be accepted as given.

However, thirdly, it seems that large portions of Matthew, and also sections of Luke, are topical rather than strictly chronological. A close comparison forces one to this conclusion, unless a confusing number of repetitions for apparently the same event is to be accepted.

And therefore, in the fourth place, unless expressly stated, a number of transpositions or a shifting of material must be allowed. Moreover, a consideration of the probable purpose for which certain events are grouped, or of the circumstances in which they have been introduced, is to be permitted.

But, finally, all transpositions from the natural order of the respective Gospels are to be made only where absolutely necessary and after all other attempts at harmonization have failed.

And now a few more words on externals and the physical appearance of this work before the reader is invited to turn the page.

This harmony is based on the King James version of the English Bible. In spite of the need and existence of modern revisions it seems that the old King James version is still the most popular for pulpit and class-room work.

A distinctive type has been employed for the individual Gospels. It is hoped that after a little reading, already from the appearance of the type, the student will readily see from which particular Gospel the section or paragraph was taken.

The text of the Gospels has been broken up into small sections so as to place the entire material of any event before the reader for easy comparison, and, wherever possible, on the open page. There should be little need of turning the page. With but few exceptions each section ends on the page on which it begins.

On account of the nature of the material the task has been difficult and the work exacting. Acknowledgments are due to the publishers for their fine cooperation, the typesetters, composers, and proofreaders for their more than usually required work and attention, and to a good friend and brother, the Reverend Lawson Knight, for reading the final proof.

If this work has no other distinction it is hoped that, at least, a readable Harmony of the Gospels—probably the first—has been produced. It will also serve as a book of reference and a text, completely printed out, upon which the author’s Life of Christ is based.

May this book lead many into a deeper study of the life and work of Christ!

	The Chief Divisions of the Fourfold Gospel

	I
	General Scope And Purpose Of The Gospel

	II
	The Two Genealogies

	III
	On The Threshold Of The New Testament

	IV
	The Birth And Childhood Of Jesus

	V
	The Period Of John

	VI
	The Beginning Of Christ’s Public Ministry

	VII
	The Early Judean Ministry

	VIII
	The Unnamed Feast

	IX
	The Beginning Of The Great Galilean Ministry

	X
	From The First Galilean Circuit To The Choice Of The Twelve

	XI
	The Choice Of The Twelve And The Sermon On The Mount

	XII
	A Second Preaching Tour, Including The Parables By The Sea

	XIII
	The Gadarene Journey

	XIV
	A Third Preaching Tour, Including The Mission Of The Twelve

	XV
	The Death Of John The Baptist [The First Retirement]

	XVI
	The Period Of Retirements And Special Training Of The Twelve

	XVII
	The Second And Third Retirements

	XVIII
	The Fourth Retirement, Including The Transfiguration

	XIX
	The Close Of The Galilean Ministry

	XX
	At The Feast Of Tabernacles [Judean Ministry]

	XXI
	The Final Withdrawal Of Jesus From Galilee And The Later

	XXII
	At The Feast Of Dedication

	XXIII
	The Later Perean Ministry

	XXIV
	The Raising Of Lazarus

	XXV
	The Final Journey To Jerusalem

	XXVI
	Arrival At Bethany

	XXVII
	Palm Sunday. The Triumphal Entry Into Jerusalem

	XXVIII
	Monday Of Passion Week

	XXIX
	Tuesday Morning Of Passion Week

	XXX
	Tuesday Afternoon Of Passion Week

	XXXI
	Thursday Afternoon To Thursday Night Of Passion Week

	XXXII
	Thursday Night Of Passion Week. Farewell Discourses

	XXXIII
	Thursday Night To Friday Morning Of Passion Week

	XXXIV
	Friday Of Passion Week. “Suffered Under Pontius Pilate”

	XXXV
	Friday Of Passion Week. “Crucified”

	XXXVI
	Friday Of Passion Week. “Dead And Buried”

	XXXVII
	The Risen And Exalted Saviour

Analytical Outline

	Analytical Outline - Parts 1-10

	Part I. General Scope And Purpose Of The Gospel
	Matthew
	Mark
	Luke
	John
	Other

	
	1. The Preface Of Luke
	
	
	Lk 1:1-4
	
	

	
	2. The Prelog Of John
	
	
	
	Jn 1:1-18
	

	Part II. The Two Genealogies
	Matthew
	Mark
	Luke
	John
	Other

	
	3. Apparently Joseph's Genealogy In Matthew And
Mary's In Luke
	Mt 1:1-7
	
	[Lk 3:23-38]
	
	

	Part III. On The Threshold Of The New Testament
	Matthew
	Mark
	Luke
	John
	Other

	
	4. The Annunciation Of The Birth Of John To Zacharias
	
	
	Lk 1:5-25
	
	

	
	5. The Annunciation Of The Birth Of Jesus To Mary
	
	
	Lk 1:26-38
	
	

	
	6. Mary's Visit To Elisabeth
	
	
	Lk 1:39-45
	
	

	
	7. The Magnificat Of Mary
	
	
	Lk 1:46-56
	
	

	
	8. The Birth Of John The Baptist
	
	
	Lk 1:57-80
	
	

	
	9. The Annunciation Of The Birth Of Jesus To Joseph
	Mt 1:18-25
	
	
	
	

	Part IV. The Birth And Childhood Of Jesus
	Matthew
	Mark
	Luke
	John
	Other

	
	10. The Birth Of Jesus
	Mt. 2:1
	
	Lk 2:1-7
	
	

	
	11. The Shepherds And The Gloria In Excelsis
	
	
	Lk 2:8-20
	
	

	
	12. The Circumcision
	
	
	Lk 2:21
	
	

	
	13. The Presentation In The Temple
	
	
	Lk 2:22-38
	
	

	
	14. The Visit Of The Magi
	Mt 2:1-12
	
	
	
	

	
	15. The Flight Into Egypt
	Mt 2:13-18
	
	
	
	

	
	16. The Death Of Herod And The Return To Nazareth
	Mt 2:19-23
	
	
	
	

	
	17. The Childhood Of Jesus At Nazareth
	
	
	Lk 2:39, 40
	
	

	
	18. The Visit Of The Boy Jesus To Jerusalem When
Twelve Years Old
	
	
	Lk 2:41-50
	
	

	
	19. The Eighteen Years At Nazareth
	
	
	Lk 2:51, 52
	
	

	Part V. The Period Of John
	Matthew
	Mark
	Luke
	John
	Other

	
	20. The Beginning Of The Gospel
	
	Mk 1:1
	
	
	

	
	21. The Exact Time
	Mt 3:1
	
	Lk 3:1-2
	
	

	
	22. The Character And Mission Of John
	Mt 3:2-6
	Mk 1:2-6
	Lk 3:3-6
	
	

	
	23. The Censure Of The Pharisees And Sadducees
	Mt 3:7-10
	
	Lk 3:7-9
	
	

	
	24. Individual Directions To Inquirers
	
	
	Lk 3:10-14
	
	

	
	25. Announcement Of The Coming Christ
	Mt 3:11-12
	Mk 1:7-8
	Lk 3:15-18
	Jn 1:26-27
	

	Part VI. The Beginning Of Christ's Public Ministry
	Matthew
	Mark
	Luke
	John
	Other

	
	26. The Baptism Of Jesus
	Mt 3:13-17
	Mk 1:9-11
	Lk 3:21-23a
	[Jn 1:32-34]
	

	
	27. The Three Temptations Of Jesus
	Mt 4:1-11
	Mk 1:12-13
	Lk 4:1-13
	
	

	
	28. John's Testimony To The Delegation From Jerusalem
	
	
	
	Jn 1:19-28
	

	
	29. "Behold The Lamb Of God!"
	
	
	
	Jn 1:29-34
	

	
	30. The First Disciples
	
	
	
	Jn 1:35-42
	

	
	31. Philip And Nathanael
	
	
	
	Jn 1:43-51
	

	
	32. The First Miracle
	
	
	
	Jn 2:1-11
	

	
	33. A Brief Visit In Capernaum
	
	
	
	Jn 2:12
	

	Part VII. The Early Judean Ministry
	Matthew
	Mark
	Luke
	John
	Other

	
	34. The First Cleansing of the Temple
	
	
	
	Jn 2:13-17
	

	
	35. The First Prediction of Jesus of His Death and
Resurrection
	
	
	
	Jn 2:18-22
	

	
	36. Miracles at Jerusalem
	
	
	
	Jn 2:23-25
	

	
	37. Interview with Nicodemus
	
	
	
	Jn 3:1-21
	

	
	38. The Parallel Ministry of Jesus and John
	
	
	
	Jn 3:22-24
	

	
	39. John's Loyalty to Jesus
	
	
	
	Jn 3:25-36
	

	
	40. The Departure of Jesus for Galilee
	
	
	
	Jn 4:1-3
	

	
	41. The Gospel in Samaria
	
	
	
	Jn 4:4-26
	

	
	42. The Report of the Samaritan woman to her Townsmen
	
	
	
	Jn 4:27-30
	

	
	43. The Discourse of Christ on the Fields of Harvest
	
	
	
	Jn 4:31-38
	

	
	44. Reception of Christ by the Samaritans
	
	
	
	Jn 4:39-42
	

	
	45. Return to Galilee
	
	
	
	Jn 4:43-45
	

	
	46. The Nobleman's Son Lying Sick at Capernaum
	
	
	
	Jn 4:46-54
	

	Part VIII. The Unnamed Feast
	Matthew
	Mark
	Luke
	John
	Other

	
	47. "Feast of the Jews"
	
	
	
	Jn 5:1
	

	
	48. An Inferm Man Healed at the Pool of Bethesda
	
	
	
	Jn 5:2-13
	

	
	49. Christ Defends His Actions
	
	
	
	Jn 5:14-47
	

	
	50. Imprisonment of John and Christ's Return to Nazareth
	Mt 4:12
	Mk 1:14a
	[3:19-20]
4:14a
	
	

	Part IX. The Beginning of the Great Galilean Ministry
	Matthew
	Mark
	Luke
	John
	Other

	
	51. "The Kingdom of Heaven is at Hand!"
	[Mt 4:17]
	Mk 1:14b-15
	Lk 4:14b-15
	
	

	
	52. The Rejection at Nazareth
	
	
	Lk 4:16-30
	
	

	
	53. A New House at Capernaum
	
	
	Lk 4:31-32
	
	

	
	54. The Miraculous Draught of Flies, The Recall
of the Four Fishermen
	Mt 4:18-22
	Mk 1:16-20
	[Lk 5:1-11]
	
	

	
	55. Christ Teaches in a Synagog and Heals a Demoniac
	
	Mk 1:21-28
	Lk 4:33-37
	
	

	
	56. The Healing of Peter's Mother-in-law
	[Mt 8:14-15]
	Mk 1:29-31
	Lk 4:38-39
	
	

	
	57. In the Evening many Others are Healed
	[Mt 8:16-17]
	Mk 1:32-34
	Lk 4:40-41
	
	

	Part X. From The First Galilean Circuit To The
Choice Of The Twelve
	Matthew
	Mark
	Luke
	John
	Other

	
	58. Christ Retires to a Solitary Place and is Found
by His Disciples and the People
	
	Mk 1:35-38
	Lk 4:42-43
	
	

	
	59. "And Jesus Went About All Galilee."
	Mt 4:23-25
	Mk 1:39
	Lk 4:44
	
	

	
	60. A Leper Healed and Much Popular Excitement
	[Mt 8:2-4]
	Mk 1:40-45a
	Lk 5:12-15
	
	

	
	61. Christ Withdraws Himself into a Wilderness
	
	Mk 1:45b
	Lk 5:16
	
	

	
	62. The Paralytic Healed who was Lowered Through
the Roof
	[Mt 9:2-8]
	Mk 2:1-12
	Lk 5:17-26
	
	

	
	63. The Call of Matthew
	[Mt 9:9]
	Mk 2:13-14
	Lk 5:27-28
	
	

	
	64. Matthew's Feast
	[Mt 9:10-13]
	Mk 2:15-17
	Lk 5:29-32
	
	

	
	65. The Disciples of John Ask a Question about
Fasting. The Sons of the Bridechamber
	[Mt 9:14-15]
	Mk 2:18-20
	Lk 5:33-35
	
	

	
	66. Two Parables: New Cloth and New Wine
	[Mt 9:16-17]
	Mk 2:21-22
	Lk 5:36-39
	
	

	
	67. The Disciples Plucking Grain on the Sabbath
	[Mt 12:1-8]
	Mk 2:23-28
	Lk 6:1-5
	
	

	
	68. The Man with a Withered Hand
	[Mt 12:9-14]
	Mk 3:1-6
	Lk 6:6-11
	
	

	
	69. Jesus Teaches and Heals by the Sea of Galee
	[Mt 12:15-21]
	Mk 3:7-12
	
	
	

	Analytical Outline - Parts 11-20

	Part XI. The Choice of the Twelve Apostles and the
Sermon on the Mount
	Matthew
	Mark
	Luke
	John
	Other

	
	70. A Night in Prayer on Some Hight Near Capernaum
	
	Mk 3:13a
	Lk 6:12
	
	

	
	71. The Choice of the Twelve
	[Mt 10:2-4]
	Mk 3:13b-19
	Lk 6:13-16
	
	[Acts 1:13]

	
	72. The Sermon on the Mount
	Mt 5:1-8:1
	
	Lk 6:17-49
	
	

	
	73. The Centurion's Servant
	Mt 8:5-13
	
	Lk 7:1-10
	
	

	Part XII. A Second Preaching Tour, Including The
Parables By The Sea
	Matthew
	Mark
	Luke
	John
	Other

	
	74. The Raising Of The Widdow's Son At Nain
	
	
	Lk 7:11-17
	
	

	
	75 John The Baptist Sends Two Disciples To Jesus
	[Mt 11:2-19]
	
	Lk 7:18-35
	
	

	
	76. Woes Upon The Cities Of Opportunity. "Revealed
Unto Babes." "Come Unto Me, All That Labour."
	[Mt 11:20-30]
	
	
	
	

	
	77. Jesus Anointed By A Sinful Woman In The House Of
Simon The Pharisee. Parable Of The Two Debtors.
	
	
	Lk 7:36-50
	
	

	
	78. With The Twelve And A Few Women Followers On
The Tour Through Galilee
	
	
	Lk 8:1-3
	
	

	
	79. The Healing Of A Blind And Dumb Demoniac. A
Blasphemous Accusation. The Sin Against The Holy
Ghost
	[Mt 12:22-37]
	Mk 3:20-30
	
	
	

	
	80. Scribs And Pharisees Demand A Sign. The Sign Of
Jonah
	[Mt 12:38-45]
	
	
	
	

	
	81. Jesus Is called By Mother And Brethren
	[Mt 12:46-50]
	Mk 3:31-35
	[Lk 8:19-21]
	
	

	
	82. The Parables By The Sea
	[Mt 13:1-53]
	Mk 4:1-34
	Lk 8:4-18
	
	

	Part XIII. The Gadarene Journey
	Matthew
	Mark
	Luke
	John
	Other

	
	83. The Command To Cross Over To The Other Side
	Mt 8:18
	
	
	
	

	
	84. Three Applicants For Discipleship
	Mt 8:19-22
	Mk 4:35
	Lk 8:22
	
	

	
	85. The Stilling Of The Tempest
	Mt 8:23-27
	
	[Lk 9:57-62]
	
	

	
	86. In The Country Of The gadarenes (Or Gergesenes)
	Mt 8:28- 9:1
	Mk 4:36-41
	Lk 8:23-25
	
	

	
	87. Christ Raises The Daughter Of Jairus And
Heals The Woman With The Issue Of Blood
	Mt 9:18-26
	Mk 5:1-21
	Lk 8:26-40
	
	

	
	88. Two Blind Men Healed
	Mt 9:27-31
	Mk 5:22-43
	Lk 8:41-56
	
	

	
	89. A Demoniac Healed And A Blasphemous Accusation
	Mt 9:32-34
	
	
	
	

	Part XIV. A Third Preaching Tour, Including The
Mission Of The Twelve
	Matthew
	Mark
	Luke
	John
	Other

	
	90. The Last Visit To Nazareth. The Second Rejection
	[Mt 13:54-58]
	Mk 6:1-6a
	
	
	

	
	91. Jesus Preaches In The Villages Of Galilee
	Mt 9:35
	Mk 6:6b
	
	
	

	
	92. "Pray Ye Therefore The Lord Of The Harvest"
	Mt 9:36-38
	
	
	
	

	
	93. The Mission Of The Twelve
	Mt 10:1-42
	Mk 6:7-11
	Lk 9:1-5
	
	

	
	94. Jesus And The Disciples Preaching And Healing
	Mt 11:1
	Mk 6:12-13
	Lk 9:6
	
	

	Part XV. The Death Of John The Baptist
	Matthew
	Mark
	Luke
	John
	Other

	
	95. The Guilty Fears Of Herod
	Mt 14:1-2
	Mk 6:14-16
	Lk 9:7-9
	
	

	
	96. The Story Of The Death Of John The Baptist
	Mt 114:3-12
	Mk 6:17-29
	[Lk 3:19-20]
	
	

	Part XVI. The Period Of Retirements And Special
Training Of The Twelve. The First Retirement
	Matthew
	Mark
	Luke
	John
	Other

	
	97. The Return of the Disciples and their Report to Jesus
	Mt 14:13
	Mk 6:30-33
	Lk 9:10
	Jn 6:1-2
	

	
	98. The Feeding of the Five Thousand
	Mt 14:14-21
	Mk 6:34-44
	Lk 9:11-17
	Jn 6:3-13
	

	
	99. Prevention of Revolutionary Purpose to Make Jesus King
	Mt 14:22-23
	Mk 6:45-46
	
	Jn 6:14-15
	

	
	100. Jesus Walking on the Water
	Mt 14:24-33
	Mk 6:47-52
	
	Jn 6:16-21
	

	
	101.The Reception at Gennesareth
	Mt 14:34-36
	Mk 6:53-56
	
	
	

	
	102. The Sermon on the Bread of Life
	
	
	
	Jn 6:22-59
	

	
	103. The Collapse of the Scheme to Make Jesus King
	
	
	
	Jn 6:60-71
	

	
	104. Jesus is Reproached by Pharisees from Jerusalem for
Permitting His Disciples to Disregard Ceremonial Traditions
	Mt 15:1-20
	Mk 7:1-23
	
	
	

	Part XVII. The Second And Third Retirements
	Matthew
	Mark
	Luke
	John
	Other

	
	105. Reason of Retirements
	
	
	
	Jn 7:1
	

	
	106. Retirement into the Region of Tyre and Sidon.
The Daughter of Syrophenician Woman Healed
	Mt 15:21-28
	Mk 7:24-30
	
	
	

	
	107. Retirement into the Decapolis
	Mt 15:29
	Mk 7:31
	
	
	

	
	108. The Healing of the Dumb Man
	Mt 15:30-31
	Mk 7:32-37
	
	
	

	
	109. The Feeding of the Four Thousand
	Mt 15:32-38
	Mk 8:1-9
	
	
	

	
	110. A Short Visit to Dalmanutha
	Mt 15:39
	Mk 8:10
	
	
	

	
	111. A Sharp Attack of the Pharisees and Sadducees
	Mt 16:1-4a
	Mk 8:11-12
	
	
	

	
	112. Jesus Departed to the Northeastern Side of the Sea of Galilee
	Mt 16:4b
	Mk 8:13
	
	
	

	Part XVIII. The Fourth Retirement Including The Transfiguration
	Matthew
	Mark
	Luke
	John
	Other

	
	113. The Disciples who had Forgotten to Take Bread
	Mt 16:5-12
	Mk 8:14-21
	
	
	

	
	114. The Healing of the Blind Man Near Bethsaida
	
	Mk 8:22-26
	
	
	

	
	115. Peter’s Wonderful Confession at Caesarea Philippi
	Mt 16:13-20
	Mk 8:27-30
	Lk 9:19-21
	
	

	
	116. Christ Distinctly Foretells His Death and Resurrection
	Mt 16:21-23
	Mk 8:31-33
	Lk 9:22
	
	

	
	117. Taking Up the Cross with Jesus
	Mt 16:24-28
	Mk 8:34-38
Mk 9:1
	Lk 9:23-27
	
	

	
	118. The Transfiguration
	Mt 17:1-8
	Mk 9:2-8
	Lk 9:28-36a
	
	

	
	119. The Question of the Three Disciples
	Mt 17:9-13
	Mk 9:9-13
	Lk 9:36b
	
	

	
	120. The Demoniac Boy whom the Disciples Could Not Heal
	Mt 17:14-18
	Mk 9:14-27
	Lk 9:37-43a
	
	

	
	121. “Faith as a Grain of Mustard Seed”
	Mt 17:19-21
	Mk 9:28-29
	
	
	

	Part XX At The Feast Of Tabernacles
	Matthew
	Mark
	Luke
	John
	Other

	
	130. The Brethren of Jesus Counsel Him to Exhibit
Himself in Jerusalem as a Political Messiah
	
	
	
	Jn 7:2-9
	

	
	131. Jesus Goes to Jerusalem Secretly
	
	
	
	Jn 7:10
	

	
	132. Intense Excitement Concerning the Messiahship of Jesus
	
	
	
	Jn 7:11-53
	

	
	133. An Overnight Visit at Bethany
	
	
	
	Jn 8:1
	

	
	134. The Woman Taken in Adultery
	
	
	
	Jn 8:2-11
	

	
	135. Jesus the Light of the World
	
	
	
	Jn 8:12-20
	

	
	136. The Sinfulness of the Jews Exposed
	
	
	
	Jn 8:21-30
	

	
	137. “If Ye Continue in My Word”
	
	
	
	Jn 8:31-32
	

	
	138. Spiritual Liberty
	
	
	
	Jn 8:33-58
	

	
	139. The Attempt to Stone Jesus
	
	
	
	Jn 8:59
	

	
	140. A Man Blind from His Birth Given Sight
	
	
	
	Jn 9:1-41
	

	
	141. Christ the Good Shepherd
	
	
	
	Jn 10:1-21
	

	Analytical Outline - Parts 21-30

	Part XXI. The Final Withdrawal Of Jesus From Galilee And The Later Judean Ministry
	Matthew
	Mark
	Luke
	John
	Other

	
	142. Leaving Galilee as a Field of Operations
	
	
	Lk 9:51
	
	

	
	143. Rejected by the Samaritans
	
	
	Lk 9:52-56
	
	

	
	144. Applications for Discipleship
	
	
	Lk 9:57-62
	
	

	
	145. The Mission of the Seventy
	
	
	Lk 10:1-12
	
	

	
	146. The Doom of the Impenitent Cities
	
	
	Lk 10:13-16
	
	

	
	147. The Return of the Seventy
	
	
	Lk 10:17-24
	
	

	
	148. The Parable of the Good Samaritan
	
	
	Lk 10:25-37
	
	

	
	149. Jesus the Guest of Mary and Martha
	
	
	Lk 10:38-42
	
	

	
	150. Jesus Again Gives the Lord’s Prayer
	
	
	Lk 11:1-4
	
	

	
	151. The Parable of the Importunate Friend
	
	
	Lk 11:5-13
	
	

	
	152. The Healing of the Dumb Demoniac
	
	
	Lk 11:14-28
	
	

	
	153. The Sign of Jonah
	
	
	Lk 11:29-36
	
	

	
	154. Jesus the Guest of a Pharisee
	
	
	Lk 11:37-54
	
	

	
	155. Warnings Against the Leaven of the Pharisees
	
	
	Lk 12:1-12
	
	

	
	156. Christ Refuses to Divide an Inheritance
	
	
	Lk 12:13-15
	
	

	
	157. The Parable of the Rich Fool
	
	
	Lk 12:16-21
	
	

	
	158. Worldly Anxieties
	
	
	Lk 12:22-34
	
	

	
	159. The Parable of the Waiting Servants
	
	
	Lk 12:35-40
	
	

	
	160. The Parable of the Wise Steward
	
	
	Lk 12:41-48
	
	

	
	161. The Discourse Continued
	
	
	Lk 12:49-59
	
	

	
	162. The Galileans Slain by Pilate
	
	
	Lk 13:1-5
	
	

	
	163. The Parable of the Barren Fig-Tree
	
	
	Lk 13:6-9
	
	

	
	164. The Crippled Woman Healed on a Sabbath
	
	
	Lk 13:10-17
	
	

	
	165. The Parable of the Mustard-Seed
	
	
	Lk 13:18-19
	
	

	
	166. The Parable of the Leaven
	
	
	Lk 13:20-21
	
	

	Part XXII. At The Feast Dedication
	Matthew
	Mark
	Luke
	John
	Other

	
	167. Christ in Jerusalem at the Feast of Dedication
	
	
	
	Jn 10:22-23
	

	
	168. “If Thou Be the Christ, Tell Us Plainly”
	
	
	
	Jn 10:24-39
	

	
	169. The Retirement of Jesus into Perea
	
	
	
	Jn 10:40-42
	

	Part XXIII. The Later Perean Ministry
	Matthew
	Mark
	Luke
	John
	Other

	
	170. “Journeying Toward Jerusalem”
	
	
	Lk 13:22
	
	

	
	171. “Lord, Are there Few that be Saved?”
	
	
	Lk 13:23-30
	
	

	
	172. A Warning Against Herod
	
	
	Lk 13:31-33
	
	

	
	173. “O Jerusalem, Jerusalem!”
	
	
	Lk 13:34-35
	
	

	
	174. The Man Afflicted with Dropsy
	
	
	Lk 14:1-6
	
	

	
	175. A Parable on Humility
	
	
	Lk 14:7-11
	
	

	
	176. Parables: Feast for the Poor. The Great Supper
	
	
	Lk 14:12-24
	
	

	
	177. Counting the Cost of Discipleship
	
	
	Lk 14:25-35
	
	

	
	178. The Parable of the Lost Sheep
	
	
	Lk 15:1-7
	
	

	
	179. The Parable of the Lost Coin
	
	
	Lk 15:8-10
	
	

	
	180. The Parable of the Prodigal Son
	
	
	Lk 15:11-32
	
	

	
	181. The Parable of the Unjust Steward
	
	
	Lk 16:1-13
	
	

	
	182. The Law Has Not Been Abolished
	
	
	Lk 16:14-18
	
	

	
	183. The Parable of the Rich Man and Lazarus
	
	
	Lk 16:19-31
	
	

	
	184. Concerning Offenses
	
	
	Lk 17:1-2
	
	

	
	185. Forgiveness
	
	
	Lk 17:3-4
	
	

	
	186. The Great Power of Faith
	
	
	Lk 17:5-6
	
	

	
	187. The Parable of the Unprofitable Servants
	
	
	Lk 17:7-10
	
	

	Part XXIV. The Raising Of Lazarus
	Matthew
	Mark
	Luke
	John
	Other

	
	188. “Lord, Behold, He whom Thou Lovest Is Sick”
	
	
	
	Jn 11:1-6
	

	
	189. “Lazarus is Dead”
	
	
	
	Jn 11:7-17
	

	
	190. “I Am the Resurrection and the Life”
	
	
	
	Jn 11:18-29
	

	
	191. “Lazarus, Come Forth!”
	
	
	
	Jn 11:30-44
	

	
	192. “It is Expedient for Us, that One Man
Should Die for the People”
	
	
	
	Jn 11:45-52
	

	
	193. Retirement of Jesus to Ephraim
	
	
	
	Jn 11:53-54
	

	Part XXV. The Final Journey To Jerusalem
	Matthew
	Mark
	Luke
	John
	Other

	
	194. On the Way to Jerusalem
	
	
	Lk 17:11
	
	

	
	195. The Ten Lepers Healed
	
	
	Lk 17:12-19
	
	

	
	196. The Nature of the Kingdom
	
	
	Lk 17:20-37
	
	

	
	197. The Parable of the Importunate Widow
	
	
	Lk 18:1-8
	
	

	
	198. The Parable of the Pharisee and the Publican
	
	
	Lk 18:9-14
	
	

	
	199. Jesus Returns to Perea
	Mt 19:1-2
	Mk 10:1
	
	
	

	
	200. Concerning Divorce
	Mt 19:3-12
	Mk 10:2-12
	
	
	

	
	201. “Suffer the Little Children to Come unto Me”
	Mt 19:13-15
	Mk 10:13-16
	Lk 18:15-17
	
	

	
	202. The Rich Young Ruler
	Mt 19:16-26
	Mk 10:17-27
	Lk 18:18-27
	
	

	
	203. The Question of Peter: “What shall We Have
Therefore ?“
	Mt 19:27-30
	Mk 10:28-31
	Lk 18:28-30
	
	

	
	204. The Parable of the Laborers in the Vineyard
	Mt 20:1-16
	
	
	
	

	
	205. Jesus Again Foretells His Death and Resurrection
	Mt 20:17-19
	Mk 10:32-34
	Lk 18:31-34
	
	

	
	206. The Ambition of James and John
	Mt 20:20-28
	Mk 10:35-45
	
	
	

	
	207. Blind Bartimaeus and His Companion Healed at Jericho
	Mt 20:29-34
	Mk 10:46-52
	Lk 18:35-43
	
	

	
	208. Jesus Visits Zacchaeus
	
	
	Lk 19:1-10
	
	

	
	209. The Parable of the Pounds
	
	
	Lk 19:11-28
	
	

	Part XXVI. Arrival At Bethany
	Matthew
	Mark
	Luke
	John
	Other

	
	210. “The Jews’ Passover Was Nigh at Hand”
	
	
	
	Jn 11:55
	

	
	211. The Order is Given to Arrest Jesus
	
	
	
	Jn 11:56-57
	

	
	212. Mary of Bethany Anoints Jesus
	[Mt 26:6-13]
	[Mk 14:3-9]
	
	Jn 12:1-11
	

	Part XXVII. Palm Sunday. The Triumphal Entry Into Jerusalem
	Matthew
	Mark
	Luke
	John
	Other

	
	213. “Behold, Thy King Cometh!”
	Mt 21:1-9
	Mk 11:1-10
	Lk 19:29-40
	Jn 12:12-19
	

	
	214. “He Beheld the City and Wept over it”
	
	
	Lk 19:41-44
	
	

	
	215. A Brief Visit to the Temple and Return to Bethany
	Mt 21:10-11
	Mk 11:11
	
	
	

	Part XXVIII. Monday Of Passion Week
	Matthew
	Mark
	Luke
	John
	Other

	
	216. The Cursing of the Fig-Tree
	[Mt 21:18-19a]
	Mk 11:12-14
	
	
	

	
	217. The Second Cleansing of the Temple
	Mt 21:12-16
	Mk 11:15-18
	Lk 19:45-48
	
	

	
	218. Return to Bethany
	Mt 21:17
	Mk 11:19
	
	
	

	Part XXIX. Tuesday Morning Of Passion Week
	Matthew
	Mark
	Luke
	John
	Other

	
	219. The Fig-Tree Withered Away
	Mt 21:19b-20
	Mk 11:20-21
	
	
	

	
	220. The Great Power of Faith
	Mt 21:21-22
	Mk 11:22-26
	
	
	

	
	221. The Authority of Jesus Challenged
	Mt 21:23-27
	Mk 11:27-33
	Lk 20:1-8
	
	

	
	222. The Parable of the Two Unequal Sons
	Mt 21:28-32
	
	
	
	

	
	223. The Parable of the Wicked Husbandmen
	Mt 21:33-44
	Mk 12:1-11
	Lk 20:9-18
	
	

	
	224. “They Sought to Lay Hands on Him”
	Mt 21:45-46
	Mk 12:12
	Lk 20:19
	
	

	
	225. The Parable of the Marriage of the King’s Son
	Mt 22:1-14
	
	
	
	

	
	226. The Question of the Pharisees and Herodians
Concerning Tribute
	Mt 22:15-22
	Mk 12:13-17
	Lk 20:20-26
	
	

	
	227. The Question of the Sadducees Concerning
Resurrection
	Mt 22:23-33
	Mk 12:18-27
	Lk 20:27-40
	
	

	
	228. “Which Is the Great Commandment of the Law ?“
	Mt 22:34-40
	Mk 12:28-34
	
	
	

	
	229. David’s Son and David’s Lord
	Mt 22:41-46
	Mk 12:35-37
	Lk 20:41-44
	
	

	
	230. The Pharisees and Scribes Denounced
	Mt 23:1-36
	Mk 12:38-40
	Lk 20:45-47
	
	

	
	231. “O Jerusalem, Jerusalem!”
	Mt 23:37-39
	
	
	
	

	
	232. The Widow’s Mites
	
	Mk 12:41-44
	Lk 21:1-4
	
	

	
	233. The Greeks who Would See Jesus
	
	
	
	Jn 12:20-36
	

	
	234. Reflections on the Unbelief of the Jews
	
	
	
	Jn 12:37-50
	

	Part XXX. Tuesday Afternoon Of Passion Week
	Matthew
	Mark
	Luke
	John
	Other

	
	235. Prophetic Discourses: The Destruction of the Temple
	Mt 24:1-2
	Mk 13:1-2
	Lk 21:5-6
	
	

	
	236. Prophetic Discourses: The Second Coming
	Mt 24:3-14
	Mk 13:3-13
	Lk 21:7-19
	
	

	
	237. Prophetic Discourses: Signs Prelusive of
Jerusalem’s Destruction
	Mt 24:15-22
	Mk 13:14-20
	Lk 21:20-24
	
	

	
	238. Prophetic Discourses: False Christs. Signs of the
Second Coming
	Mt 24:23-31
	Mk 13:21-27
	Lk 21:25-28
	
	

	
	239. The Parable of the Fig Tree
	Mt 24:32-35
	Mk 13:28-33
	Lk 21:29-33
	
	

	
	240. Readiness Urged. Parables
	Mt 24:43-51
	Mk 13:34-37
	Lk 21:34-36
	
	

	
	241. The Parable of the Ten Virgins
	Mt 251-13
	
	
	
	

	
	242. The Parable of the Talents
	Mt 25:14-30
	
	
	
	

	
	243. The Picture of the Day of Judgment
	Mt 25:31-46
	
	
	
	

	
	244. Jesus Returns to Bethany at Night
	
	
	Lk 21:37-38
	
	

	
	245. Jesus Again Predicts His Death. The Rulers Plot to
Kill Him
	Mt 26:1-5
	Mk 14:1-2
	Lk 22:1-2
	
	

	
	246. Judas Bargains for the Betrayal of Jesus
	Mt 26:14-16
	Mk 14:10-11
	Lk 22:3-6
	
	

	Analytical Outline - Parts 31-37

	Part XXXI. Thursday Afternoon to Thursday Night of Passion Week
	Matthew
	Mark
	Luke
	John
	Other

	
	247. The Preparation of the Paschal Meal
	Mt 26:17-19
	Mk 14:12-16
	Lk 22:7-13
	
	

	
	248. The Beginning of the Passover Meal
	Mt 26:20
	Mk 14:17
	Lk 22:14-18
	
	

	
	249. The Contention among the Disciples
	
	
	(Lk 22:24-30)
	
	

	
	250. During the Paschal Meal Jesus Washes the
Disciples’ Feet
	
	
	
	Jn 13:1-20
	

	
	251. The Traitor is Revealed
	Mt 26:21-25
	Mk 14:18-21
	(Lk 22:21-23)
	Jn 13:21-30
	

	
	252. After the Departure of Judas, Jesus Indicates His
Glorification
	
	
	
	
	Jn 13:31-35

	
	253. The Institution of the Lord’s Supper
	Mt 26:26-29
	Mk 14:22-25
	Lk 22:19-20
	
	(1 Cor. 11:23-26)

	XXXII. Thursday Night of Passion Week. Farewell Discourses
	Matthew
	Mark
	Luke
	John
	Other

	
	254. Peter's Denials are Foretold
	Mt 26:30-35
	Mk 14:26-31
	Lk 22:31-39
	Jn 13:36-38
	

	
	255. Farewell Discourses: Jesus Comforts His Disciples
	
	
	
	Jn 14:1-31
	

	
	256. Farewell Discourses: Christ the the True Vine
	
	
	
	Jn 15:1-27
	

	
	257. Farewell Discourses: Persecutions
	
	
	
	Jn 16:1-33
	

	
	258. The Great Intercessory Prayer
	
	
	
	Jn 17:1-26
	

	XXXIII. Thursday Night to Friday Morning of Passion Week
	Matthew
	Mark
	Luke
	John
	Other

	
	259. The Agony in Gethsemane
	Mt 26:36-46
	Mk 14:32-42
	Lk 22:40-46
	Jn 18:1
	

	
	260. The Arrival and Betrayal of Judas
	Mt 26:47-50
	Mk 14:43-46
	Lk 22:47-48
	Jn 18: 2-9
	

	
	261. Peter's Untimely Zeal
	Mt 26:51-54
	Mk 14:47
	Lk 22:49-51
	Jn 18:10-11
	

	
	262. The Arrest of Jesus
	Mt 26:55-56a
	Mk 14:48-49
	Lk 22:52-54a
	Jn 18:12
	

	
	263. The Disciples Flee
	Mt 26:56b
	Mk 14: 50-52
	
	
	

	
	264. Jesus is First Taken to Annas
	
	
	
	Jn 18:13-14, 19-23
	

	
	265. Jesus is Next Led to Caiaphas
	Mt 26:57, 59-66
	Mk 14:53, 55-64
	Lk 22:54b
	Jn 18:24
	

	
	266. The Denials of Peter
	Mt 26:58, 69-75
	Mk 14:54, 66-72
	Lk 22:54c-62
	Jn 18:15-18, 25-27
	

	
	267. Jesus Maltreated during the Night
	Mt (26:67-68)
	Mk 14:65
	Lk 22:63-65
	
	

	
	268. Jesus is Formally Condemned by the Sanhedrin
	Mt 27:1
	Mk 15:la
	Lk 22:66-71
	
	

	XXXIV. Friday of Passion Week. "Suffered Under Pontius Pilate"
	Matthew
	Mark
	Luke
	John
	Other

	
	269. Jesus Brought before Pontius Pilate
	Mt 27:2
	Mk 15:1b
	Lk 23:1
	Jn 18:28a
	

	
	270. Remorse and Suicide of Judas
	Mt 27:3-10
	
	
	
	(Acts 1:18-19)

	
	271. Jesus before Pilate, the First Time
	Mt 27:11-14
	Mk 15:2-5
	Lk 23:2-5
	Jn 18:28b-38
	

	
	272. Jesus before Herod Antipas
	
	
	Lk 23:6-12
	
	

	
	273. Jesus before Pilate, the Second Time
	Mt 27:15-31a
	Mk 15:6-20a
	Lk 23:13-25
	Jn 18:39-40 19:1-15
	

	XXXV. Friday of Passion Week. "Crucified"
	Matthew
	Mark
	Luke
	John
	Other

	
	274. Jesus on the Way to Golgotha

 HYPERLINK "http://www.swartzentrover.com/cotor/E-Books/harmony/hotg35.html" \l "274"
	Mt 27:31b
	Mk 15:20b
	Lk 23:26a
	Jn 19:16-17a
	

	
	275. Simon of Cyrene Compelled to Bear the Cross
	Mt 27:32
	Mk 15:21
	Lk 23:26b
	
	

	
	276. The Lamentation of the Daughters of Jerusalem
	
	
	Lk 23:27-31
	
	

	
	277. "Crucified"
	Mt 27:33-38
	Mk 15:22-28
	Lk 23:32-34, 38
	Jn 19:17b-24
	

	
	278. Mocked and Reviled by Passers-by
	Mt 27:39-44
	Mk 15:29-32
	Lk 23:35-37 (39)
	
	

	
	279. The Penitent Thief
	
	
	Lk 23:39-43
	
	

	
	280. Jesus Commends His Mother to John
	
	
	
	Jn 19:25-27
	

	
	281. The Three Hours of Darkness
	Mt 27:45-50a
	Mk 15:33-37a
	Lk 23:44-46a
	Jn 19:28-30a
	

	XXXVI. Friday of Passion Week. "Dead and Buried"
	Matthew
	Mark
	Luke
	John
	Other

	
	282. "And Gave Up the Ghost"
	Mt 27:50b
	Mk 15:37b
	Lk 23:46b
	Jn 19:30b
	

	
	283. The Phenomena Accompanying the Death of Christ
	Mt 27:51-56
	Mk 15:38-40
	Lk 23:(45), 47-49
	
	

	
	284. The Bones of the Malefactors are Broken
	
	
	
	Jn 19:31-37
	

	
	285. The Burial of Jesus
	Mt 27:57-60
	Mk 15:42-46
	Lk 23:50-54
	Jn 19:38-42
	

	
	286. Women Followers Witness the Burial
	Mt 27:61
	Mk 15:47
	Lk 23:55-56a
	
	

	
	287. The Guard at the Grave of Jesus
	Mt 27:62-66
	
	
	
	

	
	288. The Rest on the Sabbath
	
	
	Lk 23:56b
	
	

	
	289. The Visit of the Women to the Tomb
	Mt 28:1
	
	
	
	

	
	290. The Purchase of Spices
	
	Mk 16:1
	
	
	

	XXXVII. The Risen and Exalted Savior
	Matthew
	Mark
	Luke
	John
	Other

	
	291. The Earthquake and the Rolling Away of the Stone
	Mt 28:2-4
	
	
	
	

	
	292. "He is Risen!" The Women at the Sepulchre
	Mt 28:5-7
	Mk 16:2-7
	Lk 24:1-8
	Jn 20:1
	

	
	293. Jesus Appears to the Returning Women
	Mt 28:8-10
	Mk 16:8
	Lk 24:9-11
	
	

	
	294. Peter and John Rush to the Grave of Christ
	
	
	Lk 24:12
	Jn 20:2-10
	

	
	295. Jesus Appears to Mary Magdalene
	
	Mk 16:9
	
	Jn 20:11-17
	

	
	296. Mary's Message is not Believed
	
	Mk 16:10-11
	
	Jn 20:18
	

	
	297. The Report of the Guard
	Mt 28:11-15
	
	
	
	

	
	298. Jesus Appears to the Two Disciples Going to Emmaus
	
	Mk 16:12
	Lk 24:13-32
	
	

	
	299. The Two Disciples Report to the Eleven. The News of
the Appearance to Peter
	
	Mk 16:13
	Lk 24:33-35
	
	(I Cor.15:5)

	
	300. Jesus Appears to the Eleven and to Others with
Them
	
	Mk 16:14
	Lk 24:36-43
	Jn 20:19-25
	

	
	301. The Appearance of Jesus after Eight Days
	
	
	
	Jn 20:26-29
	

	
	302. Unrecorded Miracles
	
	
	
	Jn 20:30-31
	

	
	303. The Appearance to Seven Disciples beside the Sea
of Galilee
	
	
	
	Jn 21:1-14
	

	
	304. Peter is Reinstated in His Apostleship
	
	
	
	Jn 21:15-23
	

	
	305. The Close of John's Gospel
	
	
	
	Jn 21:24-25
	

	
	306. The Appearance of Christ on a Mountain in Galilee.
The Great Mission Command. The Institution of
Baptism. The Close of Matthew
	Mt 28:16-20
	Mk 16:15-18
	
	
	(I Cor. 15:6)

	
	307. The Appearance of Jesus to James and Paul
	
	
	
	
	(I Cor. 15:7-8)

	
	308. The Last Appearance of Jesus in Jerusalem
	
	
	
	Jn 24:44-49
	(Ac. 1:3-8)

	
	309. The Ascension. The Close of Mark and Luke
	
	Mk 16:19-20
	Lk 24:50-53
	
	(Ac. 1:9-12)

Chapter 1
	Part I. General Scope and Purpose of the Gospel

	Table Of Contents
	Matthew
	Mark
	Luke
	John
	Other

	1. The Preface of Luke
			Lk 1:1-4
		
	2. The Prelog of John
				Jn 1:1-14
	

	Back to the Top

	1. The Preface of Luke
(Lk 1:1-4)
An authentic account of the historic Christ
Lk 1:1-4
1Since many have undertaken to set in order a narrative concerning those matters which have been fulfilled among us, 2even as those who from the beginning were eyewitnesses and servants of the word delivered them to us, 3it seemed good to me also, having traced the course of all things accurately from the first, to write to you in order, most excellent Theophilus; a 4that you might know the certainty concerning the things in which you were instructed.
Back to the Top

	2. The Prelog of John
(Jn 1:1-14)
Exhibiting the historic Christ as the eternal Son of God incarnate for our redemption
Jn 1:1-14
1In the beginning was the Word, b and the Word was with God, and the Word was God. 2The same was in the beginning with God. 3All things were made through him. Without him was not anything made that has been made. 4In him was life, and the life was the light of men. 5The light shines in the darkness, and the darkness hasn’t overcome[1] it. 6There came a man, sent from God, whose name was John. 7The same came as a witness, that he might testify about the light, that all might believe through him. 8He was not the light, but was sent that he might testify about the light. 9The true light that enlightens everyone was coming into the world.

10He was in the world, and the world was made through him, and the world didn’t recognize him. 11He came to his own, and those who were his own didn’t receive him. 12But as many as received him, to them he gave the right to become God’s children, to those who believe in his name: 13who were born not of blood, nor of the will of the flesh, nor of the will of man, but of God. 14The Word became flesh, and lived among us. We saw his glory, such glory as of the one and only Son of the Father, full of grace and truth.

[1]1:5 The word translated “overcome” (katelaben) can also be translated “comprehended.” It refers to getting a grip on an enemy to defeat him.
Back to the Top

	Footnotes
a) Otherwise unknown. To him also the Acts are dedicated. Probably he met the expense of research and production.

b) Jesus is presented as the Logos, the personified Word of God. Except in the prolog the Evangelist John makes no further use of this designation for Christ. However, for the use of the term see I John 1:1 and Rev. 19:13.

	

Chapter 2

Chapter 3

Chapter 4

Chapter 5

Chapter 6

Chapter 7

Chapter 8

Chapter 9

Chapter 10

Chapter 11

Chapter 12

Chapter 13

Chapter 14

Chapter 15

Chapter 16

Chapter 17

Chapter 18

Chapter 19

Chapter 20

Chapter 21

Chapter 22

Chapter 23

Chapter 24

Chapter 25

Chapter 26

Chapter 27

Chapter 28

Chapter 29

Chapter 30

Chapter 31

Chapter 32

Chapter 33

Chapter 34

Chapter 35

Chapter 36

Chapter 37

