

THE RHETORIC OF JESUS CHRIST IN THE GOSPELS

A Thesis

Presented to

the Faculty of the College of Humanities

Morehead State University

In Partial Fulfillment

of the Requirements for the Degree

Master of Arts

by

Patrick Scott Tucker

November 25, 1996

Accepted by the faculty of the College of Humanities, Morehead State University, in partial fulfillment of the requirements for the Master of Arts degree.

John V. Modoff
Director of Thesis

Master's Committee:

John V. Modoff, Chair
Edna E. Eave
Berk Asim, Ph. D.

December 2, 1996
Date

THE RHETORIC OF JESUS CHRIST IN THE GOSPELS

Patrick Scott Tucker, M. A.
Morehead State University, 1996

Director of Thesis: _____

Abstract

This work focuses on the rhetorical styles and forms used by Jesus Christ. The study has a primary focus in teaching and argumentation settings. Additional study is performed in the areas of dialogue and private conversation, words spoken with miracles and to spiritual beings, Jesus' prediction of his death and or resurrection, words spoken in prayer and quoted words of Christ and other/various words not easily placed within a context.

A brief background on his life and political, social and personal situation is provided. Samples are taken from the New International Version of each of the four gospels so that the occasions in which Jesus speaks may be broken down into categories, or rhetorical contexts and analyzed for content and form in an effort to

portray Jesus as a rhetorical figure. Finally, some critical conclusions are drawn about Jesus within this context.

Accepted by: Joseph V. Modony, Chair
Joseph V. Modony
Joseph V. Modony, Ph.D.

Introduction

The separation of church and state is not an idea simply confined to issues of governmental concerns. The mistrust and allergy that one has to the other have often prevented the intermingling of the sacred and the secular to form more complete understandings for both entities.

This principle is true in the studies of rhetoric and Christian thought, specifically the rhetoric of Jesus Christ. Harper (1979) attempts to explain how this discrepancy began:

Christian leaders saw the rhetorical tradition as a threat to their most fundamental beliefs. Classical human communication theory was predicated upon "probability," the premise that in human affairs "the truth" is unknowable, that human realities are socially constructed. Christianity, however, was predicated upon "fact," the premise that absolute truth is knowable through divine revelation. The problem for the Christian communicator is not to "persuade" himself and others of likelihoods, but to discover for himself and instruct others in the "will of God." Thus Christian leaders condemned the study of the "pagan" art of rhetoric. (p. 70)

Even though there will always remain unresolvable philosophical and moral differences between Christian thought and secular thought, there is much that can be gained by allowing the two to complement each other. This study will attempt to

make such a combination with a look at the rhetorical styles and devices used by Jesus Christ.

Rationale

Jesus Christ is certainly the key figure in the Christian faith. The New Testament begins with four works or "gospels" that contain brief descriptions of Jesus' actions and words. The gospels are not intended to be a complete history of Jesus' life. Wilder (1964) makes this point clear:

Many of the reports about Jesus were evidently condensed and polished in a particular way in the course of repeated telling. Nothing remains except the main point and what little else is needed to bring it out. (p. 61)

The remainder of the New Testament and the hundreds of years of Christian activity to present day had the truths these gospels contain as a spring board. The rhetoric of the Apostles, including Paul and all sincere Christian communicators since the first century, A.D., have used Jesus Christ and what the gospels recorded of him as the ultimate paradigm and model to follow.

Centuries after Jesus walked the earth, his message remains strong through the propagation of millions of people who claim to be touched by it. The speeches of a man this powerful, with such a far reaching influence on the public and private communications of millions of people, may be able to offer students of rhetoric some useful insights.

In the lapse between the Classical and British and continental periods of rhetoric, one major factor that affected the growth of rhetorical studies was the birth of Christ and the subsequent unfolding of the Christian faith. The Christianization of rhetoric was a process that not only left its mark on the British theorists, but continues to influence the contemporary scene as well (Golden, 63).

Jesus was a contemporary of the Roman rhetoricians. His message delivered as an itinerant teacher almost two thousand years ago has influenced nearly every endeavor of human existence. This work posits that Jesus is a powerful exemplar in the field of rhetorical theory and practice.

Jesus should hold a place of importance in the study of classical rhetoric also because the years of his life (France, 40) would fall between the life spans of two great Roman rhetoricians: Cicero, from 106-43 B.C.E. (Bizzell, 32) and Quintilian, from 35-96 C.E. (Bizzell, 35). Even though Jesus was a man of Jewish heritage, he was still a citizen of the Roman Empire as Palestine had been conquered by Pompey for Rome in 63 B.C. (Lockyer, 792).

In addition to this, Jesus could also be considered a great rhetorical figure, as his life presented in the gospels illustrates the qualities of Quintilian's "good man speaking well." Aside from perhaps not being considered a servant of the state, Jesus fills the other requirements for a truly good orator as Golden (1993) expressed:

Who is this good man? What traits does he possess? Quintilian answers that he is a man who is free from all vice, a lover of wisdom, a sincere believer in the cause which he advocates, and a servant of the state and the people. (p. 50)

The architect of the massive religious movement of the first century A.D. was the man whose claim it was to be the son of God, Jesus of Nazareth. What this study will attempt to do is look at Jesus' words as recorded in the Gospel accounts through the spectacles of rhetorical principles. This will serve to both measure Jesus' strength as a rhetor and to ascertain whether any new insights can be gained from Jesus' rhetorical style.

Sample for the Study

The gospels were chosen as the sample for this study because they provide the largest and most reliable body of work with a focus on the words spoken by Jesus. This study will not focus on the rhetorical strategies or aspects of the gospels themselves or of their authors, but rather on the words of Jesus that they present. The four gospel records used for this study will be from the New International Version of the New Testament.

The gospel of Matthew was presumably written by the man referred to in scripture as Levi or Matthew, who was a tax collector by trade that became one of the twelve apostles. France (1989) states that Matthew was probably a wealthy man with

an above average education (p. 65). His gospel can be considered a record of events witnessed first-hand as he followed Christ.

Matthew's perspective on the words and life of Jesus contains constant reference to the Old Testament with a strong Jewish flavoring throughout (France, 16). No one knows for certain when or where the gospel was written. It is attributed to the period between AD 50 and AD 100 (Alexander, 474). Many early scholars believed it to be the first gospel to be written, of which France (1985) says, "only a minority of scholars would support today" (p. 15).

Mark was probably the first gospel to be written (A.D. 65-70 or even earlier). There is a strong early tradition that John Mark wrote it in Rome, setting down Jesus' story as he had heard it directly from the Apostle Peter. Mark was a traveling companion of Paul and Barnabas on their first missionary journey to spread the message of Jesus Christ (Alexander, 499).

Mark would have been privy to information about Christ's life and ministry from a variety of sources. His mother, Mary, was a leader in the Jerusalem church according to Acts 12:12. As such, Mark would have been introduced to many great leaders of the early church who had first hand information about Jesus. Robertson (1958) writes, "Peter, Barnabas, John, and the rest would here talk freely in conversation and sermons about Jesus' life and work. It is quite possible that John Mark early began to make notes of some of these things" (p. 21).

The gospel of Mark has been referred to as an example of radical Christian rhetoric, in that Mark makes assertions and claims of truth without providing evidence or logical argument (Kennedy, 1984). This gospel, however, in spite of perhaps being a weak rhetorical text itself, provides powerful insight into the rhetoric of Jesus Christ.

Luke's gospel equally supplies a great deal of historical depth and accuracy. Luke was a traveling companion of Paul and was schooled as a doctor. As a result of his education, he was probably exposed to some formal rhetorical training (Green, 699). Luke's carefully compiled gospel record gives us the fullest life-story of Jesus we possess (Alexander, 514).

The gospel of Luke, according to Morris (1974), was written on one of three approximate dates: AD 63, AD 75-85 or early in the second century (p. 24). Luke is the only gospel writer who also penned an apparent sequel, the book of Acts, to the life of Christ that extended into the first years of the early church (Morris, 15).

John, like Matthew, was an apostle directly involved with Jesus' earthly ministry. John was recognized as particularly close to Jesus (Halley, 528). His gospel focuses more on what Jesus said rather than his actions. The gospel, however, does not contain any of the parables of Jesus as recorded in the synoptic gospels (Alexander, 533).

John's gospel is quite different in structure and content from the other three gospels. Alexander (1983) notes the main reasons why John is separated from the synoptics:

John's gospel is strikingly different from the other three. It was the last to be written - probably about AD 90 - and seems to assume that the readers already know the facts about Jesus' life. John supplements the other accounts, and concentrates on interpreting and bringing out the meaning of what took place. (p. 533)

Review of Literature

Certainly Jesus' life and words have received monumental amounts of attention in various forms in the hundreds of years since he lived and breathed on the earth. There have been both secular and religious attempts to analyze his life and words from a nearly endless variety of perspectives.

Some works attempt to study the life and words together. Thurman (1994) attempts to take a chronological look at the life of Jesus by synthesizing all four gospels and forming a survey of his ministry. The entries are based on particular instances that occur in the gospel and the various scriptures that present those instances are presented. Thurman also provides some valuable background information into the people, places and things mentioned in the gospel accounts.

Aland (1982) has compiled an equally impressive tool for studying the similarities and differences of the four Gospels. His work takes both specific instances and specific scriptures and lines them up side by side with similar passages. This makes for a quick and easy way to view similar sections of the gospels on a single page.

France (1989) takes the same approach but is constructed less as a learning tool and more like a dramatic, yet scholarly reading. This work takes different elements of the gospel stories and arranges chapters around them. France does provide some very useful information about the major settings and characters associated with Jesus' years of ministry.

Foster (1995) combines decades of scholarship into one volume and looks very specifically at each part of Jesus' ministry. The background and setting of the gospel events and an analysis of the substance of many of Jesus' words are included. Other works, like those of Lucado (1989), look at various events in Jesus' life from the gospels using a dramatic perspective that often includes application for the reader, much as a written sermon delivered from the page rather than the pulpit.

More scholarly works, such as that of Green and McKnight (1992), take an in-depth look at the characters, places, people, words and scholarship surrounding the study of the person of Jesus and the gospel accounts that contain his story. This work organizes the information in dictionary form. This "dictionary" includes a section on

rhetorical criticism as it relates to the study of the gospels. The clear organization makes this a good reference work to study the scholarship surrounding the gospel writings.

Commentaries on the gospels like that of Cole (1989), France (1985), Morris (1974) and Tasker (1960) allow ample room to analyze and explain in detail each set of circumstances in the gospel accounts and provide background information on words and actions. These commentaries are usually organized by studying one book of the Bible with a walk-through of the chapters and verses and in-depth information about each verse or pericope (passage of scripture).

Some works that might be considered commentary are organized by subject rather than by strict exposition of the scripture. Robertson (1958), for example, uses Mark solely as the source of information but divides the focus into major categories of study. The categories look at the author, date and structure of Mark's gospel. Jesus is studied in light of how he is rhetorically presented in Mark. The work also notes some of the teaching styles and parables used by Christ himself. The author then uses the verses of Mark to address the concerns of a particular element of that book. This makes for a good reference but is less thorough than an expositional commentary.

Other works focus more specifically on the sayings of Christ. Bruce (1983) takes a selection of sayings that are difficult to understand or explain and offers insightful analysis using previous works and background studies. These do not focus

on Jesus' rhetorical tactics, but rather attempt to facilitate a deeper understanding of Jesus' words for the Biblical scholar or for pulpit preparation.

Jesus, however, is often investigated in light of the form and content of his words as they are used for teaching. Stein (1978) looks primarily at the content of Christ's teaching but also does a good job of breaking his teaching techniques into several clear categories. Stewart (1990) begins by looking at Jesus himself as a teacher of the masses.

Much attention is paid to Jesus' words in light of teaching. The forms of Jesus' teaching in the gospels are explored with examples. Stein takes a specific look at the types and usage of the parables of Christ. The latter part of the book is concerned with presenting specific ideas or teachings that Jesus was concerned with communicating.

Stewart takes a summary of Jesus' life but also includes some valid insights into his teaching style. As in the previous work, Stewart looks both at the form of Jesus' teaching as well as some of his specific ideas advanced. The focus on the differing elements present in the gospels does not allow Stewart to explore Jesus' teaching and rhetoric in quite the same depth as Stein.

There are a limited number of texts that attempt to look at portions of the Bible in terms of rhetorical analysis and rhetorical criticism. Kennedy (1984) has compiled an excellent work that takes selected scriptures of the New Testament and

applies the discipline of rhetorical criticism to both the books as a whole as well as some selected passages. There is a small amount of attention given to the rhetoric of Jesus specifically, but consideration is also given to the letters of Paul. Kennedy also attempts to look at different types of rhetoric as they are evidenced in the New Testament scriptures.

The work addresses specific types of rhetoric and then mentions scriptural examples that fit those types. Deliberative rhetoric is studied mainly within the context of Matthew's sermon on the mount and Luke's parallel sermon on the plain. Kennedy studies not only these specific sermons but provides a brief summary of Jesus' rhetoric, as defined by his teaching and the confrontational encounters with the religious leaders of the day.

Jesus' words from John 13-17 are studied as epideictic rhetoric. This work does look at the words of Jesus recorded in the gospels as Jesus' rhetoric, but does not have the extent of classification as this work does. An effort is also made to look at the rhetoric of the gospels in terms of the rhetoric of the gospel writers as they present each account. Other New Testament passages outside of the New Testament are also studied.

Robbins (1992) looks at Jesus as teacher in the book of Mark from a socio-rhetorical perspective. This volume delves into the background of the gospel itself and looks at Jesus' teaching styles as they compare to the paradigms of Jewish and Greco-

Roman thought. His work then draws a comparison of the structure of Mark to that of certain Platonic dialogues. This work, however, deals more with the rhetoric of Mark in writing the gospel rather than focusing on the rhetoric of Jesus contained within the gospel.

Wilder (1964) focuses on the differing modes and genres of rhetoric as they appear throughout the New Testament. The New Testament is seen as a whole body of work that is rhetorical in nature. The modes and genres of the entire New Testament (gospel, acts, letter, and apocalypse) are studied as rhetoric rather than looking at the words recorded as rhetoric. Special attention is given to the areas of dialogue, story, parable, poem and use of imagery throughout the New Testament. These are viewed as narrative devices in the New Testament, rather than more specifically being viewed as devices used by Christ as presented in the gospels.

Mack (1990) takes the approach of studying small pericopes from throughout the New Testament to form an overall understanding of Christian rhetoric. Mack chooses certain passages containing the words of Jesus to study as well as various other passages from the epistles. These passages are focused on Jesus' teaching on a specific subject and are studied for the rhetorical techniques used therein.

Mack notes the types of arguments used by Christ and outlines the passage based on the use of argument strategy. Mack, however, only specifically studies a total of eight gospel passages, not providing a clear overview of Jesus' rhetoric in the

gospels. Mack gives a solid background look into the study of rhetorical theory and criticism as a foundation for his scriptural study.

Other works deal with Christian rhetoric, but do not reserve the rhetoric of Jesus as a point of study. Ferguson (1981), in his excellent historical work, looks at preaching and other forms of communication in the church after the New Testament period. Certainly the effects of Jesus' words are clearly seen. The primary focus, however, is how Christians in the two centuries following the ministry of Jesus and the writing of the New Testament carried on the tasks of preaching the message of Christ.

Christian rhetoric is also the subject of Burke (1961). His study focuses primarily on the rhetoric of St. Augustine as well as passages from the beginnings of the book of Genesis. This work is from a more secular perspective and uses little New Testament text.

Considering the nature of this study, there are other works that deal with rhetoric and argumentation theory that provide insights and guidelines. Golden, Berquist and Coleman (1993) look at centuries of rhetorical theory from each period. The lives and ideas of rhetoricians from ancient Greece to the present are treated briefly with some scholarly works included for study. Bizzell and Herzberg (1990) provide a reference work with a similar scope and style. Their work, however, includes more actual text excerpts to study. Both works explore the history of rhetorical studies focusing on major figures and key documents.

Brock, Scott and Chesebro (1990) have compiled an excellent resource for the study of various methods of rhetorical criticism. The major genres of criticism are explored with each genre having a section of explanation followed by an example of the type of criticism being studied. Rybacki and Rybacki (1991) also provide an excellent resource for the study of types of rhetoric and criticism. There are no actual Biblical examples used in these works, but the criticism of more modern speeches creates general principles that can be applied to rhetorical criticism of Biblical texts.

Works dealing with theories of argumentation and debate assist in the analysis of Jesus' words. Ziegelmüller and Dause (1975) look at types of arguments and strategies for arguing and debating successfully. The organization of the work flows around forming good arguments. The process begins with studying the process of analysis and the types of data. The structure of arguments as well as argument types are a central focus of this work. The work concludes with a section that takes the information on forming arguments and presents them in terms of advocating for certain ideas and positions. Structure and implementation of argument styles and strategies is the primary focus.

Freeley (1996) shows how modern scholarship defines academic debate and applies general principles from the field to constructing solid arguments. Freeley focuses on the types of evidence and reason that present a controversy in terms of debate over a type of claim. Proper arguments as well as fallacious arguments are

studied so that a case may be presented in a formal debate setting. Clark (1984) provides an overall view of constructing and implementing persuasive messages in general.

Background

Bitzer aptly pointed out that the "rhetorical situation" helps to define what is happening and why it is occurring (Golden, xi). In the world of Jesus in the first century, a great variety of social and cultural influences shaped the events that were recorded in the gospel accounts.

Background of Jesus

The gospels record Jesus being miraculously born of the virgin Mary in Luke 1:26-38. Not much is written of his young life. The only recorded incident is at age twelve, when Jesus was found conversing about the law with the elders in the temple (Alexander, 516). Perhaps Jesus' skills in dialectic and effective argument were honed in this, and perhaps other, early temple debates (Kennedy, 9). The years following this until the beginning of his public ministry around age 30 are not included as part of the historical record of the gospels.

During his lifetime, Jesus was a citizen of the Roman empire. Because of his Jewish heritage and Greco-Roman influence, he was most likely fluent in the prominent languages of the day. Although his sayings in the gospels are recorded in

Greek, Jesus' native tongue was most likely Aramaic. This is supported by a number of phrases uttered by Jesus that are recorded in Aramaic (Stein, 4).

Hebrew was the language of the scriptures as well as the scholarly language of the Rabbis. Jesus could also speak and read Hebrew as recorded in Luke 4:16-20:

He went to Nazareth, where he had been brought up, and on the Sabbath day he went into the synagogue, as was his custom. And he stood up to read. The scroll of the prophet Isaiah was handed to him. Unrolling it, he found the place where it is written: "The Spirit of the Lord is on me, because he has anointed me to preach good news to the poor. He has sent me to proclaim freedom for the prisoners and recovery of sight for the blind, to release the oppressed, to proclaim the year of the Lord's favor." Then he rolled up the scroll, gave it back to the attendant and sat down. (NIV, 1596)

The Hellenistic influence of the Roman empire on Palestine also necessitated the speaking of Greek. Jesus is portrayed in the gospel accounts as addressing a Greek-speaking audience without using an interpreter. It is doubtful that Jesus knew Latin, except for a few phrases associated with the army and the administration of Rome (Stein, 6).

Jesus grew up in the rural town of Nazareth. In that town, he was the son of a carpenter named Joseph. Matthews (1991) details the life and work of a carpenter of that day:

Tiny, insignificant Nazareth was probably pleased to have the services of the carpenter Joseph and his son. They probably produced baskets, chests, and furniture, and they would have been responsible for transporting and installing ceiling beams in most of the village homes. (p. 251)

The extent of Jesus' formal education would have been confined primarily to the home, the synagogue or perhaps even in the temple (Matthews, 228). In spite of this, Jesus' preaching and public discourse had a unique sense of authority. Robertson (1958) further illustrates this paradox, "We do not think of Jesus as a bookish preacher, and yet his preaching astonished the people precisely by marvelous insight into the meaning of the Old Testament scriptures" (p. 90).

Background of the Major Groups in Opposition to Jesus

The religious leaders of the day often provided opportunities for debate with Jesus. The Roman historian Josephus singled out four of the most influential "philosophies" of the day within the Jewish religion (Matthews, 255). The Pharisees were religious purists often bordering on legalism as they attempted to follow the letter of the law. They were separatists, arrogant in their position and unwilling to associate with many others in society (Alexander, 494).

The Sadducees were the other main party at the time of Jesus, though they were already declining in influence. Their beliefs were conservative in that they rejected any revelation beyond the five books of Moses, the Pentateuch. As a result

they dismissed such ideas as resurrection, angels, demons, immortality, etc.

(Alexander, 495).

The Essenes were often isolationists who practiced communism, sharing their possessions with each other. They ate simple meals and wore simple clothes and avoided any appearance of luxury. They avoided worship in the temple, staying within their own communities (Lockyer, 354).

The Zealots were also devoted to the Jewish law and religion. Their focus was less spiritual and more political. Their attitudes toward the Roman empire were ones of hatred and rebellion. The zealots were revolutionaries who were looking for the Messiah to be a military leader (Lockyer, 1115).

Method

Upon careful study of biblical text along with insight provided by the preceding literature review, the words of Jesus in each gospel have been divided into nine distinct, major rhetorical contexts. These contexts are: 1. Teaching (general, to the masses); 2. Instruction of the apostles; 3. Argument, confrontation and debate; 4. Dialogue and private conversation; 5. Words spoken with miracles and to spiritual beings; 6. Jesus' prediction of his death and/or resurrection; 7. Words spoken in prayer; 8. Quoted words of Christ and 9. Other/various. The rhetorical contexts are based on Jesus' words as they are translated into English in the New International Version of the Bible.

Rhetorical Context 1. Teaching (general; to the masses)

This context contains instances in which Jesus is addressing his large crowd of followers. The scripture often indicates when a crowd had gathered, when Jesus was specifically addressing them as a group and when he was venturing to teach them through some lesson or parable.

Rhetorical Context 2. Instruction of the Apostles

This context is based on the instances when the scripture states that Jesus is addressing his Apostles as a group or when he is explaining a parable in detail to them that had been explained generally to the masses.

Rhetorical Context 3. Argument, confrontation and debate

This context features instances where Jesus is challenged by the opposing religious leaders of the day. Most often Jesus is confronted by them, however Jesus sometimes is the instigator. This context also includes any of Jesus' words spoken in the setting of one of his trials in the hours before the crucifixion.

Rhetorical Context 4. Dialogue and private conversation

This context contains instances where Jesus is engaged in dialogue with one or two specific individuals or is talking privately with one of the disciples or other followers. This differs from the previous argumentation context as Jesus is in a setting that is not inherently hostile.

Rhetorical Context 5. Words spoken with miracles and to spiritual beings

This is a unique rhetorical context that cannot be defined well in any other context. Often these situations are confrontational but the opposing party is presented as spiritual rather than physical. This context also includes Jesus' miraculous pronouncements associated with the healing of any physical or spiritual ailment.

Rhetorical Context 6. Jesus' prediction of his death and/or resurrection

This small context features the instances in which Jesus refers to his impending death and the resurrection that followed. These words are of a prophetic nature that both revealed Jesus' insight and purpose for his ministry.

Rhetorical Context 7. Words spoken in prayer

This is the context in which Jesus directs his words directly to God. This context contains instances in which Jesus prays both publicly and privately.

Rhetorical Context 8. Quoted words of Christ

The context is unique to the gospel of John. It contains instances where John is quoting Jesus in a secondary way. Of course, all the gospels contain indirect quotes of Jesus. In this context, however, John records Jesus' words and then later quotes him as having said them.

Rhetorical Context 9. Other/various

The final context common to all four gospels is one which contains words spoken by Jesus that did not easily fall into one of the contexts listed. This context

contains few utterances of Christ in the gospels. For clarity, all the rhetorical contexts complete with each scriptural reference can be seen in the appendix.

The Study

Rhetorical Contexts 1 and 2: Jesus' Teaching Style

There is certainly a rhetorical element in teaching. This is especially true with Jesus, who was advancing new, often radical, religious ideas to his hearers. His efforts were designed to both inform and persuade the listening student about the kingdom of God. Several passages in each gospel deal with Jesus teaching either the masses or the smaller number of his closest followers. See Tables 1 through 4 for a detailed listing of the passages from the four gospels comprising this context.

Stewart (1990) offers a good summary of the features of the teaching methods of Christ. The first and perhaps most noticeable feature is that his teaching was oral (p. 78). The gospels record only one instance where Jesus wrote anything. John 8:6 is the passage in which Jesus writes an undefined message in the sand. Stewart (1990) notes that this seems to be a great risk, however this style is consistent with that of Socrates.

The teaching of both men survived through the propagation and recording of their ideas by their pupils (Palmer, 54). Jesus invokes the method of Socrates in instances like Matthew 16:13-16:

When Jesus came to the region of Caesarea Philippi, he asked his disciples, "Who do people say the Son of Man is?" They replied, "Some say John the Baptist; others say Elijah; and still others, Jeremiah or one of the prophets." "But what about you?" he asked. "Who do you say I am?" Simon Peter answered, "You are the Christ, the Son of the living God." (NIV, 1032)

A second notable feature of Jesus' method lies in the fact that much of his most profound teaching was elicited by quite casual incidents and events (Stewart, 79). Much of his teaching was inspired by the particular circumstances of the moment. Jesus used the familiar surroundings of his listeners to illustrate his point and provide object lessons as he taught from place to place.

The third feature is closely related to the second; Jesus' teaching was always adapted to his audience. Stewart (1990) writes this:

The first thing he did was to put himself at the point of view of his hearers and to start from that. Was the law of Moses their working religion? Then with the law of Moses, Jesus would begin and go on from that to the better law of God. Was it a national kingdom they were dreaming of for Israel? Then Jesus would meet them on that ground and lead them on to a spiritual kingdom.

Always he began where his hearers were. (p. 80)

Jesus wisely knew his audience, whether by careful study or by divine revelation. This helped Jesus to speak with authority. Experienced advocates are

generally aware that knowledge of their audience's premises can be enormously helpful in determining the starting point for their arguments. An ethical advocate will not adjust his or her overall conclusions to conform to the beliefs of the audience, but whenever possible will attempt to build arguments upon the values and perceptual premises shared with the audience (Ziegelmüller, 55). Jesus did just that.

Equally important to Jesus' teaching were the forms of his words. Stein (1978) points out several distinctive forms of his teaching. Jesus used overstatement, as in the case where he advises his apostles in Matthew 18:9 and Mark 9:43-47 to pluck out the eye or cut off the hand if it causes one to sin (p. 9).

Jesus used hyperbolic language in instances like Matthew 19:24, Mark 10:24-25 and Luke 18:25 saying it is easier for a camel to go through the eye of a needle than for a rich man to enter heaven (Stein, 12). This highly exaggerated language is used by Jesus to make his point stronger. He also invoked word play into his teaching in the forms of similes, metaphors and puns (Stein, 15). One example of this can be found in Matthew 23:24, "You blind guides! You strain out a gnat but swallow a camel" (NIV, 1537). The words for camel and gnat are almost phonetically identical in Hebrew.

Other effective means that Jesus used to teach and persuade were riddles, paradoxes, ironies, proverbs and parables. Instances in Mark 10:15, 8:15, 4:21, and

9:12-13 illustrate Jesus showing a mastery of the language and a rich diversity of forms to get his message across to those who came to hear him (Stein, 22).

The parables of Jesus are recorded in the three synoptic gospels. Jesus presented himself as a storyteller through the use of the narrative rhetorical tool of parables. Jesus was able to use familiar images from his society to invoke the attention of his hearers. Wilder (1964) looks at the importance of parables:

For our purposes, what is of special interest in the parables of Jesus is not only that he told stories but that these stories are so human and realistic. One can even speak of their secularity. The persons in question, the scenes, the actions are not usually "religious." (p. 73)

Kennedy (1984) points out that the parables of Jesus are "inductive in method, sometimes listing several examples from which a conclusion can be drawn, but rarely making the conclusion explicit before a general audience" (p. 16).

Robbins (1992) compares the dynamics of interaction between a teacher and his disciple-companions to be similar in Mark's gospel and the Platonic dialogue *Theaetetus*. The similarities exist in three separate stages. In the first stage of both works, the initial explanation of the teacher occurs in an interrogative setting in which the true understanding of the concept is the goal to be reached by the student and by the reader (p. 137).

The second section of the teaching/learning phase contains the idea that the introductory teaching is tested, examined, and exposed to see if it holds up in the face of challenge and alternative points of view. The second section features disciples unable to comprehend the complexity of the teacher's understanding (Robbins, 140). This seems true in Matthew 15:15-17, "Peter said, 'Explain the parable to us.' 'Are you still so dull?' Jesus asked them. 'Don't you see that whatever enters the mouth goes into the stomach and then out of the body?'" (NIV, 1522).

The third and final stage includes the learners with a greater knowledge but still unable to fully complete their learning to the appropriate conclusions. Both documents include the learners becoming more aggressive and even challenging the teacher (Robbins, 141).

One additional note about the pericopes that fall within the teaching context is Jesus' possible use of epideictic speech. Mark 12:38-40 records an instance in which Jesus spoke about the Pharisees in his teaching. The passage reads as follows:

As he taught, Jesus said, "Watch out for the teachers of the law. They like to walk around in flowing robes and be greeted in the marketplaces, and have the most important seats in the synagogues and the places of honor at banquets. They devour widows' houses and for a show make lengthy prayers. Such men will be punished most severely (NIV, 1576).

As Aristotle defined epideictic speech, it was to display either praises or censures for somebody (Roberts, 32). Certainly Jesus in this passage openly censured the Pharisees, perhaps even in their presence. This established Jesus' stark contrasts in his religious leadership versus that of the Jewish religious establishment.

An example of epideictic speech used by Jesus for the purpose of displaying praise is found in Luke 7:24-28, which states:

After John's messengers left, Jesus began to speak to the crowd about John: "What did you go out into the desert to see? A reed swayed by the wind? If not, what did you go out to see? A man dressed in fine clothes? No, those who wear expensive clothes and indulge in luxury are in palaces. But what did you go out to see? A prophet? Yes, I tell you, and more than a prophet. This is the one about whom it is written: 'I will send my messenger ahead of you, who will prepare your way before you.' I tell you, among those born of women there is no one greater than John; yet the one who is least in the kingdom of God is greater than he" (NIV, 1603).

Other examples of Jesus' words spoken in specific praise or blame are located in Matthew 23:2-39 and Luke 11:39-44.

The largest sections that contain teaching aimed at the masses are contained in Matthew 5:3-7:27 and Luke 6:20-49. The passage in Matthew is known as the "sermon on the mount." The parallel passage in Luke may be the same instance but

the setting is described as a plain rather than a mount or hillside. The Luke passage may be the same instance or a different occasion in which Jesus presented a similar sermon.

Rhetorical Context 3: Argument, Confrontation and Debate

This context differs from the teaching contexts in that Jesus is involved in advocacy of his positions in light of challenges from his religious adversaries. In this section, some passages containing a confrontational situation will be analyzed to determine what rhetorical strategies were used by Christ. The representative sample for this section is taken primarily from Mark's gospel. All the passages for argument and debate in each gospel are listed in Tables 1 through 4.

Mark 2:6-28 contains three separate incidents in which Jesus either defended his actions or the actions of his disciples. In the first incident, Jesus had forgiven the sins of a paralytic man brought to him for healing. It is recorded that some teachers of the law thought to themselves that his acts were blasphemous. Jesus responded this way:

Why are you thinking these things? Which is easier: to say to the paralytic, 'Your sins are forgiven,' or to say, 'Get up, take your mat and walk? But that you may know that the Son of Man has authority on earth to forgive sins . . . I tell you, get up, take your mat and go home. (NIV, 1554)

Gronbeck, et al (1990) point out that often the best advocates know their opponent's argument better than their opponent does (p. 418). Jesus would seem to have this advantage as an advocate in that he has foreknowledge of thoughts while they yet remain unspoken. Jesus provided evidence that he could perform the miracle of healing to make the miracle of forgiveness seem more feasible to the incredulous religious leaders.

In the next two instances, Jesus used the device of metaphor to make his points. He responded to complaints about his disciples' absence of fasting practices and their gathering food on the Sabbath. Mark 2:18-28 records:

Now John's disciples and the Pharisees were fasting. Some people came and asked Jesus, "How is it that John's disciples and the disciples of the Pharisees are fasting, but yours are not?" Jesus answered, "How can the guests of the bridegroom fast while he is with them? They cannot, so long as they have him with them. But the time will come when the bridegroom will be taken from them, and on that day they will fast. "No one sews a patch of unshrunk cloth on an old garment. If he does, the new piece will pull away from the old, making the tear worse. And no one pours new wine into old wineskins. If he does, the wine will burst the skins, and both the wine and the wineskins will be ruined. No, he pours new wine into new wineskins." One Sabbath Jesus was going through the grainfields, and as his disciples walked along, they began to

pick some heads of grain. The Pharisees said to him, "Look, why are they doing what is unlawful on the Sabbath?" He answered, "Have you never read what David did when he and his companions were hungry and in need? In the days of Abiathar the high priest, he entered the house of God and ate the consecrated bread, which is lawful only for priests to eat. And he also gave some to his companions." Then he said to them, "The Sabbath was made for man, not man for the Sabbath. So the Son of Man is Lord even of the Sabbath." (NIV, 1554)

The Pharisees employed the tactic of "baiting the opponent." Advocates bait their opponents by insulting them, criticizing their friends, or doing anything that will cause them to lose their tempers (Freeley, 193). This tactic is used in hopes that the opponent will lose control and thus lose the argument.

In response, Jesus used an argument of analogy in the latter event, using an example from the Law. This argument of similarity between cases (Ziegelmueller, 97) used an event from the very scriptures with which the Pharisees made their case.

In chapter three, Jesus was confronted again with activity on the Sabbath.

Mark 3:1-6 states:

Another time he went into the synagogue, and a man with a shriveled hand was there. Some of them were looking for a reason to accuse Jesus, so they watched him closely to see if he would heal him on the Sabbath. Jesus said to

the man with the shriveled hand, "Stand up in front of everyone." Then Jesus asked them, "Which is lawful on the Sabbath: to do good or to do evil, to save life or to kill?" But they remained silent. He looked around at them in anger and, deeply distressed at their stubborn hearts, said to the man, "Stretch out your hand." He stretched it out, and his hand was completely restored. Then the Pharisees went out and began to plot with the Herodians how they might kill Jesus (NIV, 1054).

This topic was so controversial because the formal institution of the Sabbath is a basic part of the Mosaic Law system. To break God's Sabbath law was to rebel against him, an action meriting death as noted in the book of Exodus. All work except acts of mercy, necessity and worship was forbidden on the Sabbath (Lockyer, 931).

In this instance, Jesus questioned his opponents about the finer points of the law. He asked them if it is lawful on the Sabbath to do good or evil. His question drew no response, but was posed in response to the threatening presence of the Pharisees.

In Mark 7:5-13, Jesus was confronted again by the Pharisees concerning the conduct of his disciples. This time, their complaint was that the disciples were acting unaccordingly to the law because they were eating food with unwashed hands. Their argument was based on an appeal to tradition. They advocated that a policy should be

followed simply because it had always been done that way (Freeley, 197). The passage is recorded this way:

So the Pharisees and teachers of the law asked Jesus, "Why don't your disciples live according to the tradition of the elders instead of eating their food with 'unclean' hands?" He replied, "Isaiah was right when he prophesied about you hypocrites; as it is written: "'These people honor me with their lips, but their hearts are far from me. They worship me in vain; their teachings are but rules taught by men.' You have let go of the commands of God and are holding on to the traditions of men." And he said to them: "You have a fine way of setting aside the commands of God in order to observe your own traditions! For Moses said, 'Honor your father and your mother,' and, 'Anyone who curses his father or mother must be put to death.' But you say that if a man says to his father or mother: 'Whatever help you might otherwise have received from me is Corban' (that is, a gift devoted to God), then you no longer let him do anything for his father or mother. Thus you nullify the word of God by your tradition that you have handed down. And you do many things like that." (NIV, 1564)

Jesus' initial response was to use a pericope from Isaiah's writing, claiming it was written prophetically of them. Jesus does break a rule of good argumentation practices here by calling the Pharisees "hypocrites." In doing this, Jesus used what

would be considered a fallacious argument by substituting the person for the argument (Freeley, 194). However, the title seems appropriate in this case since this accusation lies at the heart of the point Jesus was trying to make about the lapse between their accusations and their own conduct.

What Jesus did next was to illustrate their hypocrisy in an effective line of argument that Aristotle refers to as applying to the other speaker what he has said against yourself (Roberts, 145). This line of argument points out that the opponent is more likely to do the thing they are accusing than is Jesus himself. Jesus supports this notion with several examples of how holding onto tradition has really broken the law rather than upholding it.

In Mark 10:2-9, the Pharisees questioned Jesus again about the content of the Law. The passage reads:

Some Pharisees came and tested him by asking, "Is it lawful for a man to divorce his wife?" "What did Moses command you?" he replied. They said, "Moses permitted a man to write a certificate of divorce and send her away." "It was because your hearts were hard that Moses wrote you this law," Jesus replied. "But at the beginning of creation God `made them male and female.' `For this reason a man will leave his father and mother and be united to his wife, and the two will become one flesh.' So they are no longer two, but one. Therefore what God has joined together, let man not separate." (NIV, 1570)

They asked him if it was lawful for a man to divorce his wife. As the author, Mark points out this question was one designed as a test, not a quest for knowledge.

France (1989) describes this type of questioning and describes the underlying motives:

Couched as academic debates, these questions were in fact not nearly so innocuous. They were collecting evidence against him, hoping for blasphemous claims about his own status which would count against him in a trial before the Sanhedrin, or for Messianic language which would give plausible support to a charge of sedition before the Roman governor. (p. 157)

The response of Jesus was to answer the question of the Pharisees with a question of his own. Since this was a question about the law, Jesus simply asked them what the law said. When they responded, Jesus attempted to explain the rationale behind the law to answer their question.

In Mark 11:27-33, a larger group of religious leaders assembled to ask Jesus upon what authority he based his ministry. The passage reads:

They arrived again in Jerusalem, and while Jesus was walking in the temple courts, the chief priests, the teachers of the law and the elders came to him. "By what authority are you doing these things?" they asked. "And who gave you authority to do this?" Jesus replied, "I will ask you one question. Answer me, and I will tell you by what authority I am doing these things. John's baptism--was it from heaven, or from men? Tell me!" They discussed it

among themselves and said, "If we say, 'From heaven,' he will ask, 'Then why didn't you believe him?' But if we say, 'From men'" (They feared the people, for everyone held that John really was a prophet.) So they answered Jesus, "We don't know." (NIV, 1574)

This, undoubtedly, is another example of the loaded question seen earlier. Jesus' response again was to ask a question in return. In this instance, Jesus' question is not answered by the religious leaders for fear they would have incriminated themselves. Upon their refusal to respond, Jesus in turn refused to answer them.

Mark 12:13-17 again depicts an instance where the Pharisees teamed with a group of Herodians attempted to set a rhetorical trap in which they hoped Jesus might fall. An effort was made on their part to use complimentary language as they falsely praised Jesus and then asked their question about paying taxes. The passage states:

Later they sent some of the Pharisees and Herodians to Jesus to catch him in his words. They came to him and said, "Teacher, we know you are a man of integrity. You aren't swayed by men, because you pay no attention to who they are; but you teach the way of God in accordance with the truth. Is it right to pay taxes to Caesar or not? Should we pay or shouldn't we?" But Jesus knew their hypocrisy. "Why are you trying to trap me?" he asked. "Bring me a denarius and let me look at it." They brought the coin, and he asked them, "Whose portrait is this? And whose inscription?" "Caesar's," they replied.

Then Jesus said to them, "Give to Caesar what is Caesar's and to God what is God's." And they were amazed at him. (NIV, 1575)

They came to Jesus hoping he would make a claim of value but rather received a claim of fact. Apparently this response won the argument as Mark notes that the religious leaders questioning Jesus were amazed.

The Sadducees questioned Jesus using a hypothetical situation to ask Jesus about his views on marriage and the resurrection from the dead in Mark 12:18-27. This group is using a "straw argument," setting up the issue just so they can knock it down (Freeley, 196). This becomes apparent as they quizzed Jesus about the resurrection, a doctrine in which they did not believe:

Then the Sadducees, who say there is no resurrection, came to him with a question. "Teacher," they said, "Moses wrote for us that if a man's brother dies and leaves a wife but no children, the man must marry the widow and have children for his brother. Now there were seven brothers. The first one married and died without leaving any children. The second one married the widow, but he also died, leaving no child. It was the same with the third. In fact, none of the seven left any children. Last of all, the woman died too. At the resurrection whose wife will she be, since the seven were married to her?"

Jesus replied, "Are you not in error because you do not know the Scriptures or the power of God? When the dead rise, they will neither marry nor be given in

marriage; they will be like the angels in heaven. Now about the dead rising-- have you not read in the book of Moses, in the account of the bush, how God said to him, 'I am the God of Abraham, the God of Isaac, and the God of Jacob'? He is not the God of the dead, but of the living. You are badly mistaken!" (NIV, 1575)

Jesus employed the line of argument to refute the opponent's case by noting any contrasts or contradictions of dates, acts or words (Roberts, 153). Jesus pointed out that they were unfamiliar and unbelieving in the power of God to raise the dead. He also used reasoning by example (Freeley, 172) to show how resurrection accounts of the Old Testament scriptures applied to their question.

Jesus answered his opponents in Mark 14:48-49 as they came to arrest him. In the midst of the display of hostility, as armed guards escorted him to trial, Jesus still attempted to reason with them. He asked them why they had not done this sooner, as he had been available to them all along, openly teaching in the temple courts. The passage in Mark reads:

"Am I leading a rebellion," said Jesus, "that you have come out with swords and clubs to capture me? Every day I was with you, teaching in the temple courts, and you did not arrest me. But the Scriptures must be fulfilled." (NIV, 1580)

In Mark 15:2, Jesus had a brief statement as he responded to a question in his trial before the Roman governor of the area. The verse states, "Are you the king of the Jews?" asked Pilate. 'Yes, it is as you say,' Jesus replied (NIV, 1582). Perhaps one could consider this an episode of forensic speech as he discussed the "crime" for which he was at trial.

There are some instances in which Jesus coupled the use of parable into argument rather than strictly teaching. Jesus offered three parables in response to this confrontation of the Pharisees in Luke 15:1-2, " Now the tax collectors and 'sinners' were all gathering around to hear him. But the Pharisees and the teachers of the law muttered, 'This man welcomes sinners and eats with them' (NIV, 1623). Other instances of parable used in argument by Jesus can be found in Matthew 21:28-40 and Luke 5:34-39.

Rhetorical Context 4: Dialogue and Private Conversation

The purpose varies within Jesus' comments in dialogue with a single individual or in conversation with a small group of people. His focus may have been to instruct, make requests, ask questions, or simply to converse with his friends and followers.

The most private comments of Jesus are quoted in these instances.

The gospel of John seems to focus on this aspect of Jesus more than any of the synoptics. The picture of Jesus as presented in John shows Jesus less as a great teacher of the masses, but rather a quiet advocate who furthered his message through

casual encounters with individuals. One specific example of this is the encounter with the woman at the well, which is recorded in John 4:6-30:

Jacob's well was there, and Jesus, tired as he was from the journey, sat down by the well. It was about the sixth hour. When a Samaritan woman came to draw water, Jesus said to her, "Will you give me a drink?" (His disciples had gone into the town to buy food.) The Samaritan woman said to him, "You are a Jew and I am a Samaritan woman. How can you ask me for a drink?" (For Jews do not associate with Samaritans.) Jesus answered her, "If you knew the gift of God and who it is that asks you for a drink, you would have asked him and he would have given you living water." "Sir," the woman said, "you have nothing to draw with and the well is deep. Where can you get this living water? Are you greater than our father Jacob, who gave us the well and drank from it himself, as did also his sons and his flocks and herds?" Jesus answered, "Everyone who drinks this water will be thirsty again, but whoever drinks the water I give him will never thirst. Indeed, the water I give him will become in him a spring of water welling up to eternal life." The woman said to him, "Sir, give me this water so that I won't get thirsty and have to keep coming here to draw water." He told her, "Go, call your husband and come back." "I have no husband," she replied. Jesus said to her, "You are right when you say you have no husband. The fact is, you have had five husbands, and the man you now

have is not your husband. What you have just said is quite true." "Sir," the woman said, "I can see that you are a prophet. Our fathers worshiped on this mountain, but you Jews claim that the place where we must worship is in Jerusalem." Jesus declared, "Believe me, woman, a time is coming when you will worship the Father neither on this mountain nor in Jerusalem. You Samaritans worship what you do not know; we worship what we do know, for salvation is from the Jews. Yet a time is coming and has now come when the true worshipers will worship the Father in spirit and truth, for they are the kind of worshipers the Father seeks. God is spirit, and his worshipers must worship in spirit and in truth." Then Jesus declared, "I who speak to you am he." Just then his disciples returned and were surprised to find him talking with a woman. But no one asked, "What do you want?" or "Why are you talking with her?" Then, leaving her water jar, the woman went back to the town and said to the people, "Come, see a man who told me everything I ever did. Could this be the Christ?" They came out of the town and made their way toward him.

(NIV, 1651)

The Last Supper shared with the Apostles just hours before Jesus' arrest and trials, which has become an integral part of Christian worship tradition, falls in this context. Jesus' words to His closest followers in this pivotal passage can be found in Matthew 26:26-29, Mark 14:22-25, and Luke 22:14-22.

Jesus' words spoken in conversation or dialogue often took the form of question and answer between Jesus and the other party in the conversation. One example of this was Jesus' surreptitious meeting with a Pharisee sympathizer named Nicodemus in John 3:1-12:

Now there was a man of the Pharisees named Nicodemus, a member of the Jewish ruling council. He came to Jesus at night and said, "Rabbi, we know you are a teacher who has come from God. For no one could perform the miraculous signs you are doing if God were not with him." In reply Jesus declared, "I tell you the truth, no one can see the kingdom of God unless he is born again." "How can a man be born when he is old?" Nicodemus asked. "Surely he cannot enter a second time into his mother's womb to be born!" Jesus answered, "I tell you the truth, no one can enter the kingdom of God unless he is born of water and the Spirit. Flesh gives birth to flesh, but the Spirit gives birth to spirit. You should not be surprised at my saying, 'You must be born again.' The wind blows wherever it pleases. You hear its sound, but you cannot tell where it comes from or where it is going. So it is with everyone born of the Spirit." "How can this be?" Nicodemus asked. "You are Israel's teacher," said Jesus, "and do you not understand these things? I tell you the truth, we speak of what we know, and we testify to what we have seen, but still you people do not accept our testimony. I have spoken to you of

earthly things and you do not believe; how then will you believe if I speak of heavenly things? (NIV, 1649)

Rhetorical Context 5: Words Spoken with Miracles and to Spiritual Beings

This is a small and unique context in which Jesus' words are associated with or overtly used to accomplish miraculous healings or to confront evil spiritual beings.

Jesus showed his power over nature in Mark 4:39 when he calmed a storm by command, "He got up, rebuked the wind and said to the waves, 'Quiet! Be still!' Then the wind died down and it was completely calm" (NIV, 1058). He showed his power over demons in Matthew 8:28-32:

When he arrived at the other side in the region of the Gadarenes, two demon-possessed men coming from the tombs met him. They were so violent that no one could pass that way. "What do you want with us, Son of God?" they shouted. "Have you come here to torture us before the appointed time?" Some distance from them a large herd of pigs was feeding. The demons begged Jesus, "If you drive us out, send us into the herd of pigs." He said to them, "Go!" So they came out and went into the pigs, and the whole herd rushed down the steep bank into the lake and died in the water. (NIV, 1021)

He equally demonstrated his power over physical ailment in Luke 18:41-43:

"What do you want me to do for you?" "Lord, I want to see," he replied. Jesus said to him, "Receive your sight; your faith has healed you."

Immediately he received his sight and followed Jesus, praising God. When all the people saw it, they also praised God. (NIV, 1113)

The miracles may be considered a persuasive act, for as Clark (1984) notes, "all human actions can be seen as persuasive in some sense" (p. 3). However if these events truly took place as recorded in the gospels, they would have lent an incredible amount of ethos to Jesus and credibility to his claim that he was the Christ. France (1989) points out the unbreakable connection between Jesus' preaching and his miracles:

The miracles are not just a supernatural varnish added by pious believers to the story of a pedestrian preaching ministry. They are deeply embedded in all the strata of tradition which scholars have detected behind the writing of the gospels. Moreover, much of Jesus' teaching presupposes his miracles, and would make nonsense without them. Preaching and miracles cannot be separated . . . Whatever varying traits modern scholars may emphasize in their portraits of Jesus, one feature on which practically all are now agreed is that Jesus became famous partly, if not chiefly, as a worker of miracles. (p. 79)

Within this context is a unique confrontation that took place between Jesus and Satan. The subject matter of this pericope indicates that it could easily be included in rhetorical context three. Because of the reported spiritual nature of the opposing

advocate, the passage has been included for study here. The account from Luke 4:1-13 reads:

Jesus, full of the Holy Spirit, returned from the Jordan and was led by the Spirit in the desert, where for forty days he was tempted by the devil. He ate nothing during those days, and at the end of them he was hungry. The devil said to him, "If you are the Son of God, tell this stone to become bread." Jesus answered, "It is written: `Man does not live on bread alone.'" The devil led him up to a high place and showed him in an instant all the kingdoms of the world. And he said to him, "I will give you all their authority and splendor, for it has been given to me, and I can give it to anyone I want to. So if you worship me, it will all be yours." Jesus answered, "It is written: `Worship the Lord your God and serve him only.'" The devil led him to Jerusalem and had him stand on the highest point of the temple. "If you are the Son of God," he said, "throw yourself down from here. For it is written: "He will command his angels concerning you to guard you carefully; they will lift you up in their hands, so that you will not strike your foot against a stone.'" Jesus answered, "It says: `Do not put the Lord your God to the test.'" When the devil had finished all this tempting, he left him until an opportune time. (NIV, 1595)

In this passage, more insight is revealed about Jesus' ability to argue effectively. The arguments from each advocate were based on the use of specific

evidence as it is found in the Old Testament scriptures. Satan attempted to force Jesus to prove his claim that he was the Christ by performing tasks such as turning stones to bread and relying on the protection of angels. Satan also offered Jesus all the kingdoms of the world. Jesus, in each count, replied in kind to Satan's efforts at persuasion by quoting the Old Testament.

Rhetorical Context 6: Jesus' Prediction of his Death and/or Resurrection

This is a very brief context that is self-explanatory. In these passages, Jesus made reference to his impending fate. Jesus was certainly aware of the plots of the Jewish leaders to either harm or kill him. Jesus' strong opposition to their leadership did indeed produce a climate in which Jesus was arrested, tried, found guilty and crucified.

One example of Jesus' predictions of his own death are recorded in Matthew 20:18-19:

We are going up to Jerusalem, and the Son of Man will be betrayed to the chief priests and the teachers of the law. They will condemn him to death and will turn him over to the Gentiles to be mocked and flogged and crucified. On the third day he will be raised to life! (NIV, 1527)

Rhetorical Context 7: Words Spoken in Prayer

Many popular Christian art images depict Jesus praying, however the actual recorded number of instances in which Jesus prays is quite small. Jesus seems to have

multiple purposes for prayer. John 11:41-42 showed Jesus praying to God in an effort to persuade those people around him who would hear his words:

So they took away the stone. Then Jesus looked up and said, "Father, I thank you that you have heard me. I knew that you always hear me, but I said this for the benefit of the people standing here, that they may believe that you sent me." (NIV, 1668)

Other instances of prayer showed Jesus using prayer as a means of offering—praise to God in Luke 10:21. Jesus used prayer as a means of advancing a policy claim before God as Jesus entreated God to release him from the suffering of the cross that was to come. This passage is recorded in Matthew 26:39, 42 and Luke 22:42. Jesus considered dying on the cross part of his mission from God of reconciling God and man. The longest recorded prayer of Jesus in John 17:1-26 is centered on Jesus' relationship with God as well as concern for all of his followers.

Rhetorical Context 8: Quoted Words of Christ

This context appears exclusively in the gospel of John. These indirect quotes occur when a Biblical character or John as author restates a quote from Christ that had earlier been attributed to him directly. John 8:22 is an example of this, "This made the Jews ask, 'Will he kill himself? Is that why he says, 'Where I go, you cannot come?'" (NIV, 1662).

Rhetorical Context 9: Other/Variou

This context contains the few remnants that did not readily fit into the previous contexts. The most notable scripture included in this context is found in Luke 4:16-20. This is the single instance in which Jesus is shown to have read from the Old

Testament Scriptures:

He went to Nazareth, where he had been brought up, and on the Sabbath day he went into the synagogue, as was his custom. And he stood up to read. The scroll of the prophet Isaiah was handed to him. Unrolling it, he found the place where it is written: "The Spirit of the Lord is on me, because he has anointed me to preach good news to the poor. He has sent me to proclaim freedom for the prisoners and recovery of sight for the blind, to release the oppressed, to proclaim the year of the Lord's favor." Then he rolled up the scroll, gave it back to the attendant and sat down. (NIV, 1596)

Conclusion

Jesus has been heralded by Christianity as well as other religions as a powerful influence on the faith of millions. Jesus was also an equally powerful communicator. His style of teaching was audience-centered and replete with various forms of word pictures and scriptural references. His use of parabolic narrative to teach drew on the crowd's personal experience and led them to inductively come to the point of the teaching on their own.

Jesus was an itinerant teacher who not only presented a tremendous amount of substance in his teachings, but presented his message well. His methods of debate and argument skills seem to be equally impressive. Jesus employed several different tactics to keep the upper hand in the ongoing battle of ideas he fought with the religious leaders of the day.

Jesus' skill in debate strategy and using appropriate evidence and lines of argument confounded his adversaries. As Jesus enters into politically and religiously motivated debate, he bests his adversaries by using fact claims when policy claims are expected. He uses arguments of similarity between cases to make his case from the same scriptures on which the religious leaders' case is built.

Jesus time and again challenges the status quo of their legalistic leadership. When Jesus is accused of something, his argument becomes one of applying to them what had been said against himself. Jesus uses parable and stories to make arguments indirectly. Many times, also, Jesus answers a question with a question. The religious leaders, often unwilling to give a response, fail to receive a response.

Jesus' message, judging the reactions of his hearers, had a profound influence. In fact, their only recourse was to eliminate Jesus altogether in an effort to silence his powerful advocacy.

It can perhaps be argued that the only sure outcome of Jesus' rhetoric was an avenue to execution. This was certainly the outcome of his life, but it was also the

outcome of the life of Socrates who equally met his demise due to his words. The extreme response of the religious leaders to Jesus only shows the extent of the effectiveness of his rhetoric.

The gospels are filled with examples of people who encountered Jesus and walked away changed. Whether through teaching or miracles, people decided to believe in Jesus as Messiah, the overriding claim of his ministry. The number of Jesus' followers were massive for any single rabbi. John 6:10 records the crowd reaching at least five thousand people at one point (NIV, 1656). The large crowds whom the scripture states followed Jesus indicate that Jesus' message was both popular and compelling. Not only was Jesus a powerful public speaker and persuader of his contemporaries, but would be considered a skilled advocate by our standards today.

Certainly Jesus' words and methods have been the focus of much attention since he walked the earth. This study could certainly lead to further analysis. Because of his skill in public speaking and debate, and his influence in the field of rhetoric and in the lives of rhetoricians, Jesus deserves further study as an exemplar in rhetorical art.

References

- Aland, K. (Ed.). (1982). Synopsis of the four gospels. United Bible Societies.
- Alexander, D., & Alexander, P. (Eds.). (1983). Eerdman's handbook to the Bible. Grand Rapids, MI: William B. Eerdman's Publishing Company.
- Bizzell, P., & Herzberg, B. (1990). The rhetorical tradition. Boston, MA: Bedford Books of St. Martin's Press.
- Brock, B. L., Scott, R. L., & Chesebro, J. W. (1990). Methods of rhetorical criticism (3rd ed.). Detroit, MI: Wayne State University Press.
- Bruce, F. F. (1983). Hard sayings of Jesus. Downers Grove, IL: InterVarsity Press.
- Burke, K. (1961). The rhetoric of religion. Boston, MA: Beacon Press.
- Clark, R. A. (1984). Persuasive messages. New York: Harper & Row, Publishers.
- Cole, R. A. (1991). Mark: Tyndale New Testament commentaries. Grand Rapids, MI: William B. Eerdmans Publishing Company.
- Ferguson, E. (1981). Early Christians speak: Faith and life in the first three centuries. Abilene, TX: ACU Press.
- France, R. T. (1989). Jesus the radical. Downers Grove, IL: InterVarsity Press.

- France, R. T. (1985). Matthew: Tyndale New Testament commentaries. Grand Rapids, MI: William B. Eerdmans Publishing Company.
- Freeley, A. J. (1996). Argumentation and debate (9th ed.). Belmont, CA: Wadsworth Publishing Company.
- Foster, R. C. (1995). Studies in the life of Christ. Joplin, MO: College Press Publishing Company.
- Golden, J. L., Berquist, G. F., & Coleman, W. E. (1993). The rhetoric of western thought (5th ed.). Dubuque, IA: Kendall/Hunt Publishing Company.
- Green, J. B., & McKnight, S. (Eds.). (1992). Dictionary of Jesus and the Gospels. Downers Grove, IL: InterVarsity Press.
- Gronbeck, B. E., McKerrow, R. E., Ehninger, D., & Monroe, A. H. (1990). Principles and types of speech communication. Glenview, IL: Scott, Foresman and Company.
- Halley, H. H. (1965). Halley's Bible handbook (24th ed.). Grand Rapids, MI: Zondervan Publishing House.
- Harper, N. L. (1979). Human communication theory: The history of a paradigm. Rochelle Park, NJ: Hayden Book Company.
- Holy Bible: New international version. (1984). Grand Rapids, MI: Zondervan Publishing House.

- Kennedy, G. A. (1984). New Testament interpretation through rhetorical criticism. Chapel Hill, NC: The University of North Carolina Press.
- Lockyer, H. (Ed.). (1986). Nelson's illustrated Bible dictionary. Nashville, TN: Thomas Nelson Publishers.
- Lucado, M. (1989). Six hours one Friday. Portland, OR: Multnomah Press.
- Mack, B. L. (1990). Rhetoric and the New Testament. Minneapolis, MN: Fortress Press.
- Matthews, V. H. (1991). Manners and customs in the Bible. Peabody, MA: Hendrickson Publishers.
- Morris, L. (1974). Luke: Tyndale New Testament commentaries. Grand Rapids, MI: William B. Eerdmans Publishing Company.
- Palmer, D. (1988). Looking at philosophy. Mountain View, CA: Mayfield Publishing Company.
- Robbins, V. K. (1992). Jesus the teacher: A socio-rhetorical interpretation of Mark. Minneapolis, MN: Fortress Press.
- Roberts, W. R., & Bywater, I. (Trans.). (1984). The rhetoric and the poetics of Aristotle. New York: The Modern Library.
- Robertson, A. T. (1958). Studies in Mark's gospel. Nashville, TN: Broadman Press.

Rybacki, K., & Rybacki, D. (1991). Communication criticism: Approaches and genres. Belmont, CA: Wadsworth Publishing Company.

Stein, R. H. (1978). The method and message of Jesus' teachings. Philadelphia, PA: The Westminster Press.

Stewart, J. S. (1990). The life and teaching of Jesus Christ. Nashville, TN: Abingdon Press.

Tasker, R. V. G. (1960). John: Tyndale New Testament commentaries. Grand Rapids, MI: William B. Eerdmans Publishing Company.

Thurman, T. D. (1994). The Jesus years: A chronological study of the life of Christ. Cincinnati, OH: Standard Publishing.

Wilder, A. N. (1971). Early Christian rhetoric. Cambridge, MA: Harvard University Press.

Ziegelmueller, G. W., & Dause, C. A. (1975). Argumentation: Inquiry and advocacy. Englewood Cliffs, NJ: Prentice-Hall, Inc.

Table 1

Rhetorical contexts of Jesus' Words in Matthew's GospelTeaching (general, to the masses)

4:25-7:29	11:27-30	15:10-11
8:10-12	13:3-9	23:2-39
11:7-24	13:24-33	

Instruction of the Apostles

9:37-38	16:24-28	19:23-26
10:5-42	17:9	20:24-28
13:10-23	17:20-21	21:21-22
13:36-52	18:3-20	24:3-25:46
15:12-20	18:23-35	28:18-20
16:8-11	19:10-12	

Argument, confrontation and debate

9:11-17	13:57	19:3-9	26:51-56
12:2-12	15:1-9	21:23-46	26:62-64
12:25-45	16:1-4	26:10-13	27:11

Dialogue and private conversation

3:15	15:24-27	19:14
4:19	15:32-34	19:17-20:16
8:20-22	16:6	20:32
9:9	16:13-19	21:1-3
11:2-6	16:22-23	21:16
12:47-50	17:7-12	24:1-2
14:16-18	17:24-27	26:18-46
14:27-31	18:21-22	28:9-10

Table 1 continued

Words said with miracles and to spiritual beings

4:3-11	8:13	9:2-6	12:13
8:3-4	8:26	9:22-25	15:28
8:7	8:31-32	9:28-30	

Jesus' prediction of his death and/or resurrection

17:22-23	20:18-19	26:2
----------	----------	------

Words spoken in prayer

11:25-26	26:39	26:42
----------	-------	-------

Other/Various

4:17	21:13
------	-------

Table 2

Rhetorical contexts of Jesus' Words in Mark's GospelTeaching (general, to the masses)

3:23-29	7:14-16	10:23-31	12:1-11
4:2-9	8:34-9:1	11:17	12:35-40

Instruction of the Apostles

4:10-32	9:12-13	10:42-45	14:22-28
6:7-11	9:28-29	11:22-26	16:15-18
7:17-23	9:33-50	12:43-44	
8:14-21	10:10-15	13:5-37	

Argument, confrontation and debate

2:6-10	10:2-9	14:61-62
2:13-28	11:27-33	15:2
3:4	12:13-27	
7:5-13	14:48-49	

Dialogue and private conversation

1:17	6:31	10:17-27	13:1-2
1:38	6:37-38	10:36-40	14:13-21
3:3	8:27-29	11:1-3	14:29-34
3:31-35	8:33	12:28-34	14:37-42
5:19			

Words said with miracles and to spiritual beings

1:23-25	2:10-12	5:34-41	8:23
1:41	3:5	6:50	8:26
1:44	4:38-40	7:27-34	9:19-25
2:5	5:7-9	8:2-5	10:49-52
			11:14
			14:6-9

Table 2 continued

Jesus' prediction of his death and/or resurrection

9:31 10:33-34

Other/Various

1:15 6:4 15:34

Table 3

Rhetorical contexts of Jesus' Words in Luke's GospelTeaching (general, to the masses)

6:17-49	12:1-59	16:1-13	21:3-4
7:24-28	13:1-9	17:22-18:14	21:8-36
7:31-35	13:18-30	19:11-27	23:27-31
8:4-8	14:7-11	20:9-18	
11:29-36	14:25-34		

Instruction of the Apostles

8:9-18	9:48	10:22-24	18:15-17
9:3-5	10:1-16	11:1-13	22:24-30
9:27	10:18-20	17:1-10	24:44-49

Argument, confrontation and debate

4:23-27	11:37-52	17:20-21	20:34-38
5:21-24	13:14-17	19:39-40	22:52-53
5:30-39	14:3-5	20:1-8	22:66-70
6:3-11	15:2-32	20:20-26	23:3
11:15-26	16:14-31		

Dialogue and private conversation

2:49	8:39	11:28	19:46
5:4	8:45-52	13:31-35	21:5-6
5:10	9:13-14	14:12-24	22:8-22
5:27	9:18-20	17:17-19	22:31-40
7:13	9:41	18:18-30	22:46-48
7:22-23	9:48-50	19:5	23:43
7:40-49	9:58-62	19:9-10	24:17-41
8:25	10:25-42	19:30-31	

Table 3 continued

Words said with miracles and to spiritual beings

4:1-13	7:9-10	8:30	17:14
4:33-35	7:14-15	8:53-55	18:41-42
5:13-14	7:48-50	13:12	22:51
5:20			

Jesus' prediction of his death and/or resurrection

9:22	9:44	18:31-33	24:7
------	------	----------	------

Words spoken in prayer

10:21	22:42	23:46
-------	-------	-------

Other/Various

4:17-19	4:21	4:43	19:42-44
---------	------	------	----------

Table 4

Rhetorical contexts of Jesus' Words in John's GospelTeaching (general, to the masses)

6:26-40	8:12	10:1-18	12:44-50
7:37-38	8:21-29	12:35-36	

Instruction of the Apostles

4:34-38	9:2-5	13:13-20	14:1-4
6:61-65	12:23-27	13:31-35	14:9 - 16:28

Argument, confrontation and debate

2:16-19	7:16-34	9:40-41	18:33-37
5:16-47	8:13-19	10:24-38	19:10-11
6:43-58	8: 31-59	18:19-23	

Dialogue and private conversation

1:38-51	5:14	11:4-15	14:6-7
2:4-8	6:5-12	11:23-26	16:31-33
3:3-21	6:67-70	11:34-40	18:4-11
4:7-26	7:6-8	12:7-8	19:26-27
4:32	8:7-11	13:7-12	20:15-29
4:48	9:7	13:21-27	21:5-22
5:6	9:35-39	13:36-38	

Words said with miracles and to spiritual beings

4:49-50	5:8-9	11:43-44	12:30-32
---------	-------	----------	----------

Table 4

Words spoken in prayer

11:41-42	12:28	17:1-26
----------	-------	---------

Table 4 continued

Quoted words of Christ

4:53	6:41-42	8:22
5:11	7:36	21:23

Appendix

Rhetorical Context: Teaching (general, to the masses)

Scripture Examples in Matthew:

4:25- 7:27: Large crowds from Galilee, the Decapolis, Jerusalem, Judea and the region across the Jordan followed him. Now when he saw the crowds, he went up on a mountainside and sat down. His disciples came to him, and he began to teach them, saying: "Blessed are the poor in spirit, for theirs is the kingdom of heaven. Blessed are those who mourn, for they will be comforted. Blessed are the meek, for they will inherit the earth. Blessed are those who hunger and thirst for righteousness, for they will be filled. Blessed are the merciful, for they will be shown mercy. Blessed are the pure in heart, for they will see God. Blessed are the peacemakers, for they will be called sons of God. Blessed are those who are persecuted because of righteousness, for theirs is the kingdom of heaven. "Blessed are you when people insult you, persecute you and falsely say all kinds of evil against you because of me. Rejoice and be glad, because great is your reward in heaven, for in the same way they persecuted the prophets who were before you. "You are the salt of the earth. But if the salt loses its saltiness, how can it be made salty again? It is no longer good for anything, except to be thrown out and trampled by men. "You are the light of the world. A city on a hill cannot be hidden. Neither do people light a lamp and put it under a bowl. Instead they

put it on its stand, and it gives light to everyone in the house. In the same way, let your light shine before men, that they may see your good deeds and praise your Father in heaven. "Do not think that I have come to abolish the Law or the Prophets; I have not come to abolish them but to fulfill them. I tell you the truth, until heaven and earth disappear, not the smallest letter, not the least stroke of a pen, will by any means disappear from the Law until everything is accomplished. Anyone who breaks one of the least of these commandments and teaches others to do the same will be called least in the kingdom of heaven, but whoever practices and teaches these commands will be called great in the kingdom of heaven. For I tell you that unless your righteousness surpasses that of the Pharisees and the teachers of the law, you will certainly not enter the kingdom of heaven. "You have heard that it was said to the people long ago, 'Do not murder, and anyone who murders will be subject to judgment.' But I tell you that anyone who is angry with his brother will be subject to judgment. Again, anyone who says to his brother, 'Raca,' is answerable to the Sanhedrin. But anyone who says, 'You fool!' will be in danger of the fire of hell. "Therefore, if you are offering your gift at the altar and there remember that your brother has something against you, leave your gift there in front of the altar. First go and be reconciled to your brother; then come and offer your gift. "Settle matters quickly with your adversary who is taking you to court. Do it while you are still with him on the way, or he may hand you over to the judge, and the judge may hand you over to the officer, and you may be thrown into

prison. I tell you the truth, you will not get out until you have paid the last penny.

"You have heard that it was said, 'Do not commit adultery.' But I tell you that anyone who looks at a woman lustfully has already committed adultery with her in his heart. If your right eye causes you to sin, gouge it out and throw it away. It is better for you to lose one part of your body than for your whole body to be thrown into hell. And if your right hand causes you to sin, cut it off and throw it away. It is better for you to lose one part of your body than for your whole body to go into hell. "It has been said, 'Anyone who divorces his wife must give her a certificate of divorce.' But I tell you that anyone who divorces his wife, except for marital unfaithfulness, causes her to become an adulteress, and anyone who marries the divorced woman commits adultery.

"Again, you have heard that it was said to the people long ago, 'Do not break your oath, but keep the oaths you have made to the Lord.' But I tell you, Do not swear at all: either by heaven, for it is God's throne; or by the earth, for it is his footstool; or by Jerusalem, for it is the city of the Great King. And do not swear by your head, for you cannot make even one hair white or black. Simply let your 'Yes' be 'Yes,' and your 'No,' 'No'; anything beyond this comes from the evil one. "You have heard that it was said, 'Eye for eye, and tooth for tooth.' But I tell you, Do not resist an evil person. If someone strikes you on the right cheek, turn to him the other also. And if someone wants to sue you and take your tunic, let him have your cloak as well. If someone forces you to go one mile, go with him two miles. Give to the one who asks you, and

do not turn away from the one who wants to borrow from you. "You have heard that it was said, 'Love your neighbor and hate your enemy.' But I tell you: Love your enemies and pray for those who persecute you, that you may be sons of your Father in heaven. He causes his sun to rise on the evil and the good, and sends rain on the righteous and the unrighteous. If you love those who love you, what reward will you get? Are not even the tax collectors doing that? And if you greet only your brothers, what are you doing more than others? Do not even pagans do that? Be perfect, therefore, as your heavenly Father is perfect. "Be careful not to do your 'acts of righteousness' before men, to be seen by them. If you do, you will have no reward from your Father in heaven. "So when you give to the needy, do not announce it with trumpets, as the hypocrites do in the synagogues and on the streets, to be honored by men. I tell you the truth, they have received their reward in full. But when you give to the needy, do not let your left hand know what your right hand is doing, so that your giving may be in secret. Then your Father, who sees what is done in secret, will reward you. "And when you pray, do not be like the hypocrites, for they love to pray standing in the synagogues and on the street corners to be seen by men. I tell you the truth, they have received their reward in full. But when you pray, go into your room, close the door and pray to your Father, who is unseen. Then your Father, who sees what is done in secret, will reward you. And when you pray, do not keep on babbling like pagans, for they think they will be heard because of their many words. Do not be

like them, for your Father knows what you need before you ask him. "This, then, is how you should pray: "Our Father in heaven, hallowed be your name, your kingdom come, your will be done on earth as it is in heaven. Give us today our daily bread. Forgive us our debts, as we also have forgiven our debtors. And lead us not into temptation, but deliver us from the evil one.' For if you forgive men when they sin against you, your heavenly Father will also forgive you. But if you do not forgive men their sins, your Father will not forgive your sins. "When you fast, do not look somber as the hypocrites do, for they disfigure their faces to show men they are fasting. I tell you the truth, they have received their reward in full. But when you fast, put oil on your head and wash your face, so that it will not be obvious to men that you are fasting, but only to your Father, who is unseen; and your Father, who sees what is done in secret, will reward you. "Do not store up for yourselves treasures on earth, where moth and rust destroy, and where thieves break in and steal. But store up for yourselves treasures in heaven, where moth and rust do not destroy, and where thieves do not break in and steal. For where your treasure is, there your heart will be also. "The eye is the lamp of the body. If your eyes are good, your whole body will be full of light. But if your eyes are bad, your whole body will be full of darkness. If then the light within you is darkness, how great is that darkness! "No one can serve two masters. Either he will hate the one and love the other, or he will be devoted to the one and despise the other. You cannot serve both God and Money. "Therefore I tell

you, do not worry about your life, what you will eat or drink; or about your body, what you will wear. Is not life more important than food, and the body more important than clothes? Look at the birds of the air; they do not sow or reap or store away in barns, and yet your heavenly Father feeds them. Are you not much more valuable than they? Who of you by worrying can add a single hour to his life? "And why do you worry about clothes? See how the lilies of the field grow. They do not labor or spin. Yet I tell you that not even Solomon in all his splendor was dressed like one of these. If that is how God clothes the grass of the field, which is here today and tomorrow is thrown into the fire, will he not much more clothe you, O you of little faith? So do not worry, saying, 'What shall we eat?' or 'What shall we drink?' or 'What shall we wear?' For the pagans run after all these things, and your heavenly Father knows that you need them. But seek first his kingdom and his righteousness, and all these things will be given to you as well. Therefore do not worry about tomorrow, for tomorrow will worry about itself. Each day has enough trouble of its own. "Do not judge, or you too will be judged. For in the same way you judge others, you will be judged, and with the measure you use, it will be measured to you. "Why do you look at the speck of sawdust in your brother's eye and pay no attention to the plank in your own eye? How can you say to your brother, 'Let me take the speck out of your eye,' when all the time there is a plank in your own eye? You hypocrite, first take the plank out of your own eye, and then you will see clearly to remove the speck from your brother's eye. "Do

not give dogs what is sacred; do not throw your pearls to pigs. If you do, they may trample them under their feet, and then turn and tear you to pieces. "Ask and it will be given to you; seek and you will find; knock and the door will be opened to you. For everyone who asks receives; he who seeks finds; and to him who knocks, the door will be opened. "Which of you, if his son asks for bread, will give him a stone? Or if he asks for a fish, will give him a snake? If you, then, though you are evil, know how to give good gifts to your children, how much more will your Father in heaven give good gifts to those who ask him! So in everything, do to others what you would have them do to you, for this sums up the Law and the Prophets. "Enter through the narrow gate. For wide is the gate and broad is the road that leads to destruction, and many enter through it. But small is the gate and narrow the road that leads to life, and only a few find it. "Watch out for false prophets. They come to you in sheep's clothing, but inwardly they are ferocious wolves. By their fruit you will recognize them. Do people pick grapes from thornbushes, or figs from thistles? Likewise every good tree bears good fruit, but a bad tree bears bad fruit. A good tree cannot bear bad fruit, and a bad tree cannot bear good fruit. Every tree that does not bear good fruit is cut down and thrown into the fire. Thus, by their fruit you will recognize them. "Not everyone who says to me, 'Lord, Lord,' will enter the kingdom of heaven, but only he who does the will of my Father who is in heaven. Many will say to me on that day, 'Lord, Lord, did we not prophesy in your name, and in your name drive out demons and perform many

miracles?' Then I will tell them plainly, 'I never knew you. Away from me, you evildoers!' "Therefore everyone who hears these words of mine and puts them into practice is like a wise man who built his house on the rock. The rain came down, the streams rose, and the winds blew and beat against that house; yet it did not fall, because it had its foundation on the rock. But everyone who hears these words of mine and does not put them into practice is like a foolish man who built his house on sand. The rain came down, the streams rose, and the winds blew and beat against that house, and it fell with a great crash." When Jesus had finished saying these things, the crowds were amazed at his teaching, because he taught as one who had authority, and not as their teachers of the law.

8:10-12: When Jesus heard this, he was astonished and said to those following him, "I tell you the truth, I have not found anyone in Israel with such great faith. I say to you that many will come from the east and the west, and will take their places at the feast with Abraham, Isaac and Jacob in the kingdom of heaven. But the subjects of the kingdom will be thrown outside, into the darkness, where there will be weeping and gnashing of teeth."

11:7-24: As John's disciples were leaving, Jesus began to speak to the crowd about John: "What did you go out into the desert to see? A reed swayed by the wind? If not, what did you go out to see? A man dressed in fine clothes? No, those who wear fine clothes are in kings' palaces. Then what did you go out to see? A prophet? Yes, I tell

you, and more than a prophet. This is the one about whom it is written: "I will send my messenger ahead of you, who will prepare your way before you." I tell you the truth: Among those born of women there has not risen anyone greater than John the Baptist; yet he who is least in the kingdom of heaven is greater than he. From the days of John the Baptist until now, the kingdom of heaven has been forcefully advancing, and forceful men lay hold of it. For all the Prophets and the Law prophesied until John. And if you are willing to accept it, he is the Elijah who was to come. He who has ears, let him hear. "To what can I compare this generation? They are like children sitting in the marketplaces and calling out to others: "We played the flute for you, and you did not dance; we sang a dirge, and you did not mourn.' For John came neither eating nor drinking, and they say, 'He has a demon.' The Son of Man came eating and drinking, and they say, 'Here is a glutton and a drunkard, a friend of tax collectors and "sinners." ' But wisdom is proved right by her actions." Then Jesus began to denounce the cities in which most of his miracles had been performed, because they did not repent. "Woe to you, Korazin! Woe to you, Bethsaida! If the miracles that were performed in you had been performed in Tyre and Sidon, they would have repented long ago in sackcloth and ashes. But I tell you, it will be more bearable for Tyre and Sidon on the day of judgment than for you. And you, Capernaum, will you be lifted up to the skies? No, you will go down to the depths. If the miracles that were performed in you had been performed in Sodom, it would have remained to this day.

But I tell you that it will be more bearable for Sodom on the day of judgment than for you."

11:27-30: "All things have been committed to me by my Father. No one knows the Son except the Father, and no one knows the Father except the Son and those to whom the Son chooses to reveal him. "Come to me, all you who are weary and burdened, and I will give you rest. Take my yoke upon you and learn from me, for I am gentle and humble in heart, and you will find rest for your souls. For my yoke is easy and my burden is light.

13:3-9: Then he told them many things in parables, saying: "A farmer went out to sow his seed. As he was scattering the seed, some fell along the path, and the birds came and ate it up. Some fell on rocky places, where it did not have much soil. It sprang up quickly, because the soil was shallow. But when the sun came up, the plants were scorched, and they withered because they had no root. Other seed fell among thorns, which grew up and choked the plants. Still other seed fell on good soil, where it produced a crop--a hundred, sixty or thirty times what was sown. He who has ears, let him hear."

13:24-33: Jesus told them another parable: "The kingdom of heaven is like a man who sowed good seed in his field. But while everyone was sleeping, his enemy came and sowed weeds among the wheat, and went away. When the wheat sprouted and formed heads, then the weeds also appeared. "The owner's servants came to him and said, 'Sir,

didn't you sow good seed in your field? Where then did the weeds come from?" "An enemy did this," he replied. "The servants asked him, 'Do you want us to go and pull them up?' "No,' he answered, 'because while you are pulling the weeds, you may root up the wheat with them. Let both grow together until the harvest. At that time I will tell the harvesters: First collect the weeds and tie them in bundles to be burned; then gather the wheat and bring it into my barn.'" He told them another parable: "The kingdom of heaven is like a mustard seed, which a man took and planted in his field. Though it is the smallest of all your seeds, yet when it grows, it is the largest of garden plants and becomes a tree, so that the birds of the air come and perch in its branches." He told them still another parable: "The kingdom of heaven is like yeast that a woman took and mixed into a large amount of flour until it worked all through the dough."

15:10-11: Jesus called the crowd to him and said, "Listen and understand. What goes into a man's mouth does not make him 'unclean,' but what comes out of his mouth, that is what makes him 'unclean.'"

23:2-39: "The teachers of the law and the Pharisees sit in Moses' seat. So you must obey them and do everything they tell you. But do not do what they do, for they do not practice what they preach. They tie up heavy loads and put them on men's shoulders, but they themselves are not willing to lift a finger to move them.

"Everything they do is done for men to see: They make their phylacteries wide and the tassels on their garments long; they love the place of honor at banquets and the most

important seats in the synagogues; they love to be greeted in the marketplaces and to have men call them 'Rabbi.' "But you are not to be called 'Rabbi,' for you have only one Master and you are all brothers. And do not call anyone on earth 'father,' for you have one Father, and he is in heaven. Nor are you to be called 'teacher,' for you have one Teacher, the Christ. The greatest among you will be your servant. For whoever exalts himself will be humbled, and whoever humbles himself will be exalted. "Woe to you, teachers of the law and Pharisees, you hypocrites! You shut the kingdom of heaven in men's faces. You yourselves do not enter, nor will you let those enter who are trying to. "Woe to you, teachers of the law and Pharisees, you hypocrites! You travel over land and sea to win a single convert, and when he becomes one, you make him twice as much a son of hell as you are. "Woe to you, blind guides! You say, 'If anyone swears by the temple, it means nothing; but if anyone swears by the gold of the temple, he is bound by his oath.' You blind fools! Which is greater: the gold, or the temple that makes the gold sacred? You also say, 'If anyone swears by the altar, it means nothing; but if anyone swears by the gift on it, he is bound by his oath.' You blind men! Which is greater: the gift, or the altar that makes the gift sacred? Therefore, he who swears by the altar swears by it and by everything on it. And he who swears by the temple swears by it and by the one who dwells in it. And he who swears by heaven swears by God's throne and by the one who sits on it. "Woe to you, teachers of the law and Pharisees, you hypocrites! You give a tenth of your spices--mint, dill and

cummin. But you have neglected the more important matters of the law--justice, mercy and faithfulness. You should have practiced the latter, without neglecting the former. You blind guides! You strain out a gnat but swallow a camel. "Woe to you, teachers of the law and Pharisees, you hypocrites! You clean the outside of the cup and dish, but inside they are full of greed and self-indulgence. Blind Pharisee! First clean the inside of the cup and dish, and then the outside also will be clean. "Woe to you, teachers of the law and Pharisees, you hypocrites! You are like whitewashed tombs, which look beautiful on the outside but on the inside are full of dead men's bones and everything unclean. In the same way, on the outside you appear to people as righteous but on the inside you are full of hypocrisy and wickedness. "Woe to you, teachers of the law and Pharisees, you hypocrites! You build tombs for the prophets and decorate the graves of the righteous. And you say, 'If we had lived in the days of our forefathers, we would not have taken part with them in shedding the blood of the prophets.' So you testify against yourselves that you are the descendants of those who murdered the prophets. Fill up, then, the measure of the sin of your forefathers! "You snakes! You brood of vipers! How will you escape being condemned to hell? Therefore I am sending you prophets and wise men and teachers. Some of them you will kill and crucify; others you will flog in your synagogues and pursue from town to town. And so upon you will come all the righteous blood that has been shed on earth, from the blood of righteous Abel to the blood of Zechariah son of Berekiah, whom

you murdered between the temple and the altar. I tell you the truth, all this will come upon this generation. "O Jerusalem, Jerusalem, you who kill the prophets and stone those sent to you, how often I have longed to gather your children together, as a hen gathers her chicks under her wings, but you were not willing. Look, your house is left to you desolate. For I tell you, you will not see me again until you say, 'Blessed is he who comes in the name of the Lord.'"

Scripture Examples in Mark

3:23-30: So Jesus called them and spoke to them in parables: "How can Satan drive out Satan? If a kingdom is divided against itself, that kingdom cannot stand. If a house is divided against itself, that house cannot stand. And if Satan opposes himself and is divided, he cannot stand; his end has come. In fact, no one can enter a strong man's house and carry off his possessions unless he first ties up the strong man. Then he can rob his house. I tell you the truth, all the sins and blasphemies of men will be forgiven them. But whoever blasphemes against the Holy Spirit will never be forgiven; he is guilty of an eternal sin."

4:3-9: He taught them many things by parables, and in his teaching said: "Listen! A farmer went out to sow his seed. As he was scattering the seed, some fell along the path, and the birds came and ate it up. Some fell on rocky places, where it did not have much soil. It sprang up quickly, because the soil was shallow. But when the sun came up, the plants were scorched, and they withered because they had no root."

Other seed fell among thorns, which grew up and choked the plants, so that they did not bear grain. Still other seed fell on good soil. It came up, grew and produced a crop, multiplying thirty, sixty, or even a hundred times." Then Jesus said, "He who has ears to hear, let him hear."

7:14-16: Again Jesus called the crowd to him and said, "Listen to me, everyone, and understand this. Nothing outside a man can make him 'unclean' by going into him. Rather, it is what comes out of a man that makes him 'unclean.'"

8:34-9:1: Then he called the crowd to him along with his disciples and said: "If anyone would come after me, he must deny himself and take up his cross and follow me. For whoever wants to save his life will lose it, but whoever loses his life for me and for the gospel will save it. What good is it for a man to gain the whole world, yet forfeit his soul? Or what can a man give in exchange for his soul? If anyone is ashamed of me and my words in this adulterous and sinful generation, the Son of Man will be ashamed of him when he comes in his Father's glory with the holy angels." And he said to them, "I tell you the truth, some who are standing here will not taste death before they see the kingdom of God come with power."

10:23-31: Jesus looked around and said to his disciples, "How hard it is for the rich to enter the kingdom of God!" The disciples were amazed at his words. But Jesus said again, "Children, how hard it is to enter the kingdom of God! It is easier for a camel to go through the eye of a needle than for a rich man to enter the kingdom of God."

The disciples were even more amazed, and said to each other, "Who then can be saved?" Jesus looked at them and said, "With man this is impossible, but not with God; all things are possible with God." Peter said to him, "We have left everything to follow you!" "I tell you the truth," Jesus replied, "no one who has left home or brothers or sisters or mother or father or children or fields for me and the gospel will fail to receive a hundred times as much in this present age (homes, brothers, sisters, mothers, children and fields--and with them, persecutions) and in the age to come, eternal life. But many who are first will be last, and the last first."

11:17: And as he taught them, he said, "Is it not written: "My house will be called a house of prayer for all nations"? But you have made it `a den of robbers.'

12:1-11: He then began to speak to them in parables: "A man planted a vineyard. He put a wall around it, dug a pit for the winepress and built a watchtower. Then he rented the vineyard to some farmers and went away on a journey. At harvest time he sent a servant to the tenants to collect from them some of the fruit of the vineyard. But they seized him, beat him and sent him away empty-handed. Then he sent another servant to them; they struck this man on the head and treated him shamefully. He sent still another, and that one they killed. He sent many others; some of them they beat, others they killed. "He had one left to send, a son, whom he loved. He sent him last of all, saying, `They will respect my son.' "But the tenants said to one another, `This is the heir. Come, let's kill him, and the inheritance will be ours.' So they took him and

killed him, and threw him out of the vineyard. "What then will the owner of the vineyard do? He will come and kill those tenants and give the vineyard to others. Haven't you read this scripture: "The stone the builders rejected has become the capstone; the Lord has done this, and it is marvelous in our eyes?"

12:28-44: While Jesus was teaching in the temple courts, he asked, "How is it that the teachers of the law say that the Christ is the son of David? David himself, speaking by the Holy Spirit, declared: "The Lord said to my Lord: "Sit at my right hand until I put your enemies under your feet." ' David himself calls him 'Lord.' How then can he be his son?" The large crowd listened to him with delight. As he taught, Jesus said, "Watch out for the teachers of the law. They like to walk around in flowing robes and be greeted in the marketplaces, and have the most important seats in the synagogues and the places of honor at banquets. They devour widows' houses and for a show make lengthy prayers. Such men will be punished most severely."

Scripture Examples in Luke

6:17-49: He went down with them and stood on a level place. A large crowd of his disciples was there and a great number of people from all over Judea, from Jerusalem, and from the coast of Tyre and Sidon, who had come to hear him and to be healed of their diseases. Those troubled by evil spirits were cured, and the people all tried to touch him, because power was coming from him and healing them all. Looking at his disciples, he said: "Blessed are you who are poor, for yours is the kingdom of God.

Blessed are you who hunger now, for you will be satisfied. Blessed are you who weep now, for you will laugh. Blessed are you when men hate you, when they exclude you and insult you and reject your name as evil, because of the Son of Man. "Rejoice in that day and leap for joy, because great is your reward in heaven. For that is how their fathers treated the prophets. "But woe to you who are rich, for you have already received your comfort. Woe to you who are well fed now, for you will go hungry. Woe to you who laugh now, for you will mourn and weep. Woe to you when all men speak well of you, for that is how their fathers treated the false prophets. "But I tell you who hear me: Love your enemies, do good to those who hate you, bless those who curse you, pray for those who mistreat you. If someone strikes you on one cheek, turn to him the other also. If someone takes your cloak, do not stop him from taking your tunic. Give to everyone who asks you, and if anyone takes what belongs to you, do not demand it back. Do to others as you would have them do to you. "If you love those who love you, what credit is that to you? Even `sinners' love those who love them. And if you do good to those who are good to you, what credit is that to you? Even `sinners' do that. And if you lend to those from whom you expect repayment, what credit is that to you? Even `sinners' lend to `sinners,' expecting to be repaid in full. But love your enemies, do good to them, and lend to them without expecting to get anything back. Then your reward will be great, and you will be sons of the Most High, because he is kind to the ungrateful and wicked. Be merciful, just as your Father

is merciful. "Do not judge, and you will not be judged. Do not condemn, and you will not be condemned. Forgive, and you will be forgiven. Give, and it will be given to you. A good measure, pressed down, shaken together and running over, will be poured into your lap. For with the measure you use, it will be measured to you." He also told them this parable: "Can a blind man lead a blind man? Will they not both fall into a pit? A student is not above his teacher, but everyone who is fully trained will be like his teacher. "Why do you look at the speck of sawdust in your brother's eye and pay no attention to the plank in your own eye? How can you say to your brother, 'Brother, let me take the speck out of your eye,' when you yourself fail to see the plank in your own eye? You hypocrite, first take the plank out of your eye, and then you will see clearly to remove the speck from your brother's eye. "No good tree bears bad fruit, nor does a bad tree bear good fruit. Each tree is recognized by its own fruit. People do not pick figs from thornbushes, or grapes from briars. The good man brings good things out of the good stored up in his heart, and the evil man brings evil things out of the evil stored up in his heart. For out of the overflow of his heart his mouth speaks. "Why do you call me, 'Lord, Lord,' and do not do what I say? I will show you what he is like who comes to me and hears my words and puts them into practice. He is like a man building a house, who dug down deep and laid the foundation on rock. When a flood came, the torrent struck that house but could not shake it, because it was well built. But the one who hears my words and does not put them into practice is like a man

who built a house on the ground without a foundation. The moment the torrent struck that house, it collapsed and its destruction was complete."

7:24-28: After John's messengers left, Jesus began to speak to the crowd about John: "What did you go out into the desert to see? A reed swayed by the wind? If not, what did you go out to see? A man dressed in fine clothes? No, those who wear expensive clothes and indulge in luxury are in palaces. But what did you go out to see? A prophet? Yes, I tell you, and more than a prophet. This is the one about whom it is written: "I will send my messenger ahead of you, who will prepare your way before you.' I tell you, among those born of women there is no one greater than John; yet the one who is least in the kingdom of God is greater than he."

7:31-35: "To what, then, can I compare the people of this generation? What are they like? They are like children sitting in the marketplace and calling out to each other: "We played the flute for you, and you did not dance; we sang a dirge, and you did not cry.' For John the Baptist came neither eating bread nor drinking wine, and you say, 'He has a demon.' The Son of Man came eating and drinking, and you say, 'Here is a glutton and a drunkard, a friend of tax collectors and "sinners." ' But wisdom is proved right by all her children."

8:4-8: While a large crowd was gathering and people were coming to Jesus from town after town, he told this parable: "A farmer went out to sow his seed. As he was scattering the seed, some fell along the path; it was trampled on, and the birds of the

air ate it up. Some fell on rock, and when it came up, the plants withered because they had no moisture. Other seed fell among thorns, which grew up with it and choked the plants. Still other seed fell on good soil. It came up and yielded a crop, a hundred times more than was sown."

11:29-36: As the crowds increased, Jesus said, "This is a wicked generation. It asks for a miraculous sign, but none will be given it except the sign of Jonah. For as Jonah was a sign to the Ninevites, so also will the Son of Man be to this generation. The Queen of the South will rise at the judgment with the men of this generation and condemn them; for she came from the ends of the earth to listen to Solomon's wisdom, and now one greater than Solomon is here. The men of Nineveh will stand up at the judgment with this generation and condemn it; for they repented at the preaching of Jonah, and now one greater than Jonah is here. "No one lights a lamp and puts it in a place where it will be hidden, or under a bowl. Instead he puts it on its stand, so that those who come in may see the light. Your eye is the lamp of your body. When your eyes are good, your whole body also is full of light. But when they are bad, your body also is full of darkness. See to it, then, that the light within you is not darkness. Therefore, if your whole body is full of light, and no part of it dark, it will be completely lighted, as when the light of a lamp shines on you."

12:1-59: Meanwhile, when a crowd of many thousands had gathered, so that they were trampling on one another, Jesus began to speak first to his disciples, saying: "Be

on your guard against the yeast of the Pharisees, which is hypocrisy. There is nothing concealed that will not be disclosed, or hidden that will not be made known. What you have said in the dark will be heard in the daylight, and what you have whispered in the ear in the inner rooms will be proclaimed from the roofs. "I tell you, my friends, do not be afraid of those who kill the body and after that can do no more. But I will show you whom you should fear: Fear him who, after the killing of the body, has power to throw you into hell. Yes, I tell you, fear him. Are not five sparrows sold for two pennies? Yet not one of them is forgotten by God. Indeed, the very hairs of your head are all numbered. Don't be afraid; you are worth more than many sparrows. "I tell you, whoever acknowledges me before men, the Son of Man will also acknowledge him before the angels of God. But he who disowns me before men will be disowned before the angels of God. And everyone who speaks a word against the Son of Man will be forgiven, but anyone who blasphemes against the Holy Spirit will not be forgiven. "When you are brought before synagogues, rulers and authorities, do not worry about how you will defend yourselves or what you will say, for the Holy Spirit will teach you at that time what you should say." Someone in the crowd said to him, "Teacher, tell my brother to divide the inheritance with me." Jesus replied, "Man, who appointed me a judge or an arbiter between you?" Then he said to them, "Watch out! Be on your guard against all kinds of greed; a man's life does not consist in the abundance of his possessions." And he told them this parable: "The ground of a

certain rich man produced a good crop. He thought to himself, 'What shall I do? I have no place to store my crops.' "Then he said, 'This is what I'll do. I will tear down my barns and build bigger ones, and there I will store all my grain and my goods. And I'll say to myself, "You have plenty of good things laid up for many years. Take life easy; eat, drink and be merry." ' "But God said to him, 'You fool! This very night your life will be demanded from you. Then who will get what you have prepared for yourself?' "This is how it will be with anyone who stores up things for himself but is not rich toward God." Then Jesus said to his disciples: "Therefore I tell you, do not worry about your life, what you will eat; or about your body, what you will wear. Life is more than food, and the body more than clothes. Consider the ravens: They do not sow or reap, they have no storeroom or barn; yet God feeds them. And how much more valuable you are than birds! Who of you by worrying can add a single hour to his life? Since you cannot do this very little thing, why do you worry about the rest? "Consider how the lilies grow. They do not labor or spin. Yet I tell you, not even Solomon in all his splendor was dressed like one of these. If that is how God clothes the grass of the field, which is here today, and tomorrow is thrown into the fire, how much more will he clothe you, O you of little faith! And do not set your heart on what you will eat or drink; do not worry about it. For the pagan world runs after all such things, and your Father knows that you need them. But seek his kingdom, and these things will be given to you as well. "Do not be afraid, little flock, for your Father has

been pleased to give you the kingdom. Sell your possessions and give to the poor. Provide purses for yourselves that will not wear out, a treasure in heaven that will not be exhausted, where no thief comes near and no moth destroys. For where your treasure is, there your heart will be also. "Be dressed ready for service and keep your lamps burning, like men waiting for their master to return from a wedding banquet, so that when he comes and knocks they can immediately open the door for him. It will be good for those servants whose master finds them watching when he comes. I tell you the truth, he will dress himself to serve, will have them recline at the table and will come and wait on them. It will be good for those servants whose master finds them ready, even if he comes in the second or third watch of the night. But understand this: If the owner of the house had known at what hour the thief was coming, he would not have let his house be broken into. You also must be ready, because the Son of Man will come at an hour when you do not expect him." Peter asked, "Lord, are you telling this parable to us, or to everyone?" The Lord answered, "Who then is the faithful and wise manager, whom the master puts in charge of his servants to give them their food allowance at the proper time? It will be good for that servant whom the master finds doing so when he returns. I tell you the truth, he will put him in charge of all his possessions. But suppose the servant says to himself, 'My master is taking a long time in coming,' and he then begins to beat the menservants and maidservants and to eat and drink and get drunk. The master of that servant will come on a day when he does

not expect him and at an hour he is not aware of. He will cut him to pieces and assign him a place with the unbelievers. "That servant who knows his master's will and does not get ready or does not do what his master wants will be beaten with many blows. But the one who does not know and does things deserving punishment will be beaten with few blows. From everyone who has been given much, much will be demanded; and from the one who has been entrusted with much, much more will be asked. "I have come to bring fire on the earth, and how I wish it were already kindled! But I have a baptism to undergo, and how distressed I am until it is completed! Do you think I came to bring peace on earth? No, I tell you, but division. From now on there will be five in one family divided against each other, three against two and two against three. They will be divided, father against son and son against father, mother against daughter and daughter against mother, mother-in-law against daughter-in-law and daughter-in-law against mother-in-law." He said to the crowd: "When you see a cloud rising in the west, immediately you say, 'It's going to rain,' and it does. And when the south wind blows, you say, 'It's going to be hot,' and it is. Hypocrites! You know how to interpret the appearance of the earth and the sky. How is it that you don't know how to interpret this present time? "Why don't you judge for yourselves what is right? As you are going with your adversary to the magistrate, try hard to be reconciled to him on the way, or he may drag you off to the judge, and the judge turn

you over to the officer, and the officer throw you into prison. I tell you, you will not get out until you have paid the last penny."

13:2-9: Now there were some present at that time who told Jesus about the Galileans whose blood Pilate had mixed with their sacrifices. Jesus answered, "Do you think that these Galileans were worse sinners than all the other Galileans because they suffered this way? I tell you, no! But unless you repent, you too will all perish. Or those eighteen who died when the tower in Siloam fell on them--do you think they were more guilty than all the others living in Jerusalem? I tell you, no! But unless you repent, you too will all perish." Then he told this parable: "A man had a fig tree, planted in his vineyard, and he went to look for fruit on it, but did not find any. So he said to the man who took care of the vineyard, 'For three years now I've been coming to look for fruit on this fig tree and haven't found any. Cut it down! Why should it use up the soil?' "'Sir,' the man replied, 'leave it alone for one more year, and I'll dig around it and fertilize it. If it bears fruit next year, fine! If not, then cut it down.'"

13:18-30: Then Jesus asked, "What is the kingdom of God like? What shall I compare it to? It is like a mustard seed, which a man took and planted in his garden. It grew and became a tree, and the birds of the air perched in its branches." Again he asked, "What shall I compare the kingdom of God to? It is like yeast that a woman took and mixed into a large amount of flour until it worked all through the dough." Then Jesus went through the towns and villages, teaching as he made his way to Jerusalem.

Someone asked him, "Lord, are only a few people going to be saved?" He said to them, "Make every effort to enter through the narrow door, because many, I tell you, will try to enter and will not be able to. Once the owner of the house gets up and closes the door, you will stand outside knocking and pleading, 'Sir, open the door for us.' "But he will answer, 'I don't know you or where you come from.' "Then you will say, 'We ate and drank with you, and you taught in our streets.' "But he will reply, 'I don't know you or where you come from. Away from me, all you evildoers!' "There will be weeping there, and gnashing of teeth, when you see Abraham, Isaac and Jacob and all the prophets in the kingdom of God, but you yourselves thrown out. People will come from east and west and north and south, and will take their places at the feast in the kingdom of God. Indeed there are those who are last who will be first, and first who will be last."

14:8-11: When he noticed how the guests picked the places of honor at the table, he told them this parable: "When someone invites you to a wedding feast, do not take the place of honor, for a person more distinguished than you may have been invited. If so, the host who invited both of you will come and say to you, 'Give this man your seat.' Then, humiliated, you will have to take the least important place. But when you are invited, take the lowest place, so that when your host comes, he will say to you, 'Friend, move up to a better place.' Then you will be honored in the presence of all

your fellow guests. For everyone who exalts himself will be humbled, and he who humbles himself will be exalted."

14:25-34: Large crowds were traveling with Jesus, and turning to them he said: "If anyone comes to me and does not hate his father and mother, his wife and children, his brothers and sisters--yes, even his own life--he cannot be my disciple. And anyone who does not carry his cross and follow me cannot be my disciple. "Suppose one of you wants to build a tower. Will he not first sit down and estimate the cost to see if he has enough money to complete it? For if he lays the foundation and is not able to finish it, everyone who sees it will ridicule him, saying, 'This fellow began to build and was not able to finish.' "Or suppose a king is about to go to war against another king. Will he not first sit down and consider whether he is able with ten thousand men to oppose the one coming against him with twenty thousand? If he is not able, he will send a delegation while the other is still a long way off and will ask for terms of peace. In the same way, any of you who does not give up everything he has cannot be my disciple. "Salt is good, but if it loses its saltiness, how can it be made salty again? It is fit neither for the soil nor for the manure pile; it is thrown out. "He who has ears to hear, let him hear."

16:1-13: Jesus told his disciples: "There was a rich man whose manager was accused of wasting his possessions. So he called him in and asked him, 'What is this I hear about you? Give an account of your management, because you cannot be manager any

longer.' "The manager said to himself, 'What shall I do now? My master is taking away my job. I'm not strong enough to dig, and I'm ashamed to beg--I know what I'll do so that, when I lose my job here, people will welcome me into their houses.' "So he called in each one of his master's debtors. He asked the first, 'How much do you owe my master?' "Eight hundred gallons of olive oil,' he replied. "The manager told him, 'Take your bill, sit down quickly, and make it four hundred.' "Then he asked the second, 'And how much do you owe?' "A thousand bushels of wheat,' he replied. "He told him, 'Take your bill and make it eight hundred.' "The master commended the dishonest manager because he had acted shrewdly. For the people of this world are more shrewd in dealing with their own kind than are the people of the light. I tell you, use worldly wealth to gain friends for yourselves, so that when it is gone, you will be welcomed into eternal dwellings. "Whoever can be trusted with very little can also be trusted with much, and whoever is dishonest with very little will also be dishonest with much. So if you have not been trustworthy in handling worldly wealth, who will trust you with true riches? And if you have not been trustworthy with someone else's property, who will give you property of your own? "No servant can serve two masters. Either he will hate the one and love the other, or he will be devoted to the one and despise the other. You cannot serve both God and Money."

17:22-18:14: Then he said to his disciples, "The time is coming when you will long to see one of the days of the Son of Man, but you will not see it. Men will tell you,

'There he is!' or 'Here he is!' Do not go running off after them. For the Son of Man in his day will be like the lightning, which flashes and lights up the sky from one end to the other. But first he must suffer many things and be rejected by this generation.

"Just as it was in the days of Noah, so also will it be in the days of the Son of Man.

People were eating, drinking, marrying and being given in marriage up to the day Noah entered the ark. Then the flood came and destroyed them all. "It was the same in the days of Lot. People were eating and drinking, buying and selling, planting and building. But the day Lot left Sodom, fire and sulfur rained down from heaven and destroyed them all. "It will be just like this on the day the Son of Man is revealed. On that day no one who is on the roof of his house, with his goods inside, should go down to get them. Likewise, no one in the field should go back for anything. Remember Lot's wife! Whoever tries to keep his life will lose it, and whoever loses his life will preserve it. I tell you, on that night two people will be in one bed; one will be taken and the other left. Two women will be grinding grain together; one will be taken and the other left." "Where, Lord?" they asked. He replied, "Where there is a dead body, there the vultures will gather." Then Jesus told his disciples a parable to show them that they should always pray and not give up. He said: "In a certain town there was a judge who neither feared God nor cared about men. And there was a widow in that town who kept coming to him with the plea, 'Grant me justice against my adversary.'

"For some time he refused. But finally he said to himself, 'Even though I don't fear God or care about men, yet because this widow keeps bothering me, I will see that she gets justice, so that she won't eventually wear me out with her coming!'" And the Lord said, "Listen to what the unjust judge says. And will not God bring about justice for his chosen ones, who cry out to him day and night? Will he keep putting them off? I tell you, he will see that they get justice, and quickly. However, when the Son of Man comes, will he find faith on the earth?" To some who were confident of their own righteousness and looked down on everybody else, Jesus told this parable: "Two men went up to the temple to pray, one a Pharisee and the other a tax collector. The Pharisee stood up and prayed about himself: 'God, I thank you that I am not like other men--robbers, evildoers, adulterers--or even like this tax collector. I fast twice a week and give a tenth of all I get.' "But the tax collector stood at a distance. He would not even look up to heaven, but beat his breast and said, 'God, have mercy on me, a sinner.' "I tell you that this man, rather than the other, went home justified before God. For everyone who exalts himself will be humbled, and he who humbles himself will be exalted."

19:11-27: While they were listening to this, he went on to tell them a parable, because he was near Jerusalem and the people thought that the kingdom of God was going to appear at once. He said: "A man of noble birth went to a distant country to have himself appointed king and then to return. So he called ten of his servants and gave

them ten minas. 'Put this money to work,' he said, 'until I come back.' "But his subjects hated him and sent a delegation after him to say, 'We don't want this man to be our king.' "He was made king, however, and returned home. Then he sent for the servants to whom he had given the money, in order to find out what they had gained with it. "The first one came and said, 'Sir, your mina has earned ten more.' "'Well done, my good servant!' his master replied. 'Because you have been trustworthy in a very small matter, take charge of ten cities.' "The second came and said, 'Sir, your mina has earned five more.' "His master answered, 'You take charge of five cities.' "Then another servant came and said, 'Sir, here is your mina; I have kept it laid away in a piece of cloth. I was afraid of you, because you are a hard man. You take out what you did not put in and reap what you did not sow.'

"His master replied, 'I will judge you by your own words, you wicked servant! You knew, did you, that I am a hard man, taking out what I did not put in, and reaping what I did not sow? Why then didn't you put my money on deposit, so that when I came back, I could have collected it with interest?' "Then he said to those standing by, 'Take his mina away from him and give it to the one who has ten minas.' "'Sir,' they said, 'he already has ten!' "He replied, 'I tell you that to everyone who has, more will be given, but as for the one who has nothing, even what he has will be taken away. But those enemies of mine who did not want me to be king over them--bring them here and kill them in front of me.'"

20:9-18: He went on to tell the people this parable: "A man planted a vineyard, rented it to some farmers and went away for a long time. At harvest time he sent a servant to the tenants so they would give him some of the fruit of the vineyard. But the tenants beat him and sent him away empty-handed. He sent another servant, but that one also they beat and treated shamefully and sent away empty-handed. He sent still a third, and they wounded him and threw him out. "Then the owner of the vineyard said, 'What shall I do? I will send my son, whom I love; perhaps they will respect him.' "But when the tenants saw him, they talked the matter over. 'This is the heir,' they said. 'Let's kill him, and the inheritance will be ours.' So they threw him out of the vineyard and killed him. "What then will the owner of the vineyard do to them? He will come and kill those tenants and give the vineyard to others." When the people heard this, they said, "May this never be!" Jesus looked directly at them and asked, "Then what is the meaning of that which is written: "'The stone the builders rejected has become the capstone'? Everyone who falls on that stone will be broken to pieces, but he on whom it falls will be crushed."

21:3-4: "I tell you the truth," he said, "this poor widow has put in more than all the others. All these people gave their gifts out of their wealth; but she out of her poverty put in all she had to live on."

21:8-36: He replied: "Watch out that you are not deceived. For many will come in my name, claiming, 'I am he,' and, 'The time is near.' Do not follow them. When you hear

of wars and revolutions, do not be frightened. These things must happen first, but the end will not come right away." Then he said to them: "Nation will rise against nation, and kingdom against kingdom. There will be great earthquakes, famines and pestilences in various places, and fearful events and great signs from heaven. "But before all this, they will lay hands on you and persecute you. They will deliver you to synagogues and prisons, and you will be brought before kings and governors, and all on account of my name. This will result in your being witnesses to them. But make up your mind not to worry beforehand how you will defend yourselves. For I will give you words and wisdom that none of your adversaries will be able to resist or contradict. You will be betrayed even by parents, brothers, relatives and friends, and they will put some of you to death. All men will hate you because of me. But not a hair of your head will perish. By standing firm you will gain life. "When you see Jerusalem being surrounded by armies, you will know that its desolation is near. Then let those who are in Judea flee to the mountains, let those in the city get out, and let those in the country not enter the city. For this is the time of punishment in fulfillment of all that has been written. How dreadful it will be in those days for pregnant women and nursing mothers! There will be great distress in the land and wrath against this people. They will fall by the sword and will be taken as prisoners to all the nations. Jerusalem will be trampled on by the Gentiles until the times of the Gentiles are fulfilled. "There will be signs in the sun, moon and stars. On the earth, nations will be

in anguish and perplexity at the roaring and tossing of the sea. Men will faint from terror, apprehensive of what is coming on the world, for the heavenly bodies will be shaken. At that time they will see the Son of Man coming in a cloud with power and great glory. When these things begin to take place, stand up and lift up your heads, because your redemption is drawing near." He told them this parable: "Look at the fig tree and all the trees. When they sprout leaves, you can see for yourselves and know that summer is near. Even so, when you see these things happening, you know that the kingdom of God is near. "I tell you the truth, this generation will certainly not pass away until all these things have happened. Heaven and earth will pass away, but my words will never pass away. "Be careful, or your hearts will be weighed down with dissipation, drunkenness and the anxieties of life, and that day will close on you unexpectedly like a trap. For it will come upon all those who live on the face of the whole earth. Be always on the watch, and pray that you may be able to escape all that is about to happen, and that you may be able to stand before the Son of Man."

23:28-31: A large number of people followed him, including women who mourned and wailed for him. Jesus turned and said to them, "Daughters of Jerusalem, do not weep for me; weep for yourselves and for your children. For the time will come when you will say, 'Blessed are the barren women, the wombs that never bore and the breasts that never nursed!' Then "they will say to the mountains, "Fall on us!" and to the

hills, "Cover us!" For if men do these things when the tree is green, what will happen when it is dry?"

Scripture Examples in John

6:26-40: Jesus answered, "I tell you the truth, you are looking for me, not because you saw miraculous signs but because you ate the loaves and had your fill. Do not work for food that spoils, but for food that endures to eternal life, which the Son of Man will give you. On him God the Father has placed his seal of approval." Then they asked him, "What must we do to do the works God requires?" Jesus answered, "The work of God is this: to believe in the one he has sent." So they asked him, "What miraculous sign then will you give that we may see it and believe you? What will you do? Our forefathers ate the manna in the desert; as it is written: 'He gave them bread from heaven to eat.'" Jesus said to them, "I tell you the truth, it is not Moses who has given you the bread from heaven, but it is my Father who gives you the true bread from heaven. For the bread of God is he who comes down from heaven and gives life to the world." "Sir," they said, "from now on give us this bread." Then Jesus declared, "I am the bread of life. He who comes to me will never go hungry, and he who believes in me will never be thirsty. But as I told you, you have seen me and still you do not believe. All that the Father gives me will come to me, and whoever comes to me I will never drive away. For I have come down from heaven not to do my will but to do the will of him who sent me. And this is the will of him who sent me, that I

shall lose none of all that he has given me, but raise them up at the last day. For my Father's will is that everyone who looks to the Son and believes in him shall have eternal life, and I will raise him up at the last day."

7:37-38: On the last and greatest day of the Feast, Jesus stood and said in a loud voice, "If anyone is thirsty, let him come to me and drink. Whoever believes in me, as the Scripture has said, streams of living water will flow from within him."

8:12: When Jesus spoke again to the people, he said, "I am the light of the world. Whoever follows me will never walk in darkness, but will have the light of life."

8:21-29: Once more Jesus said to them, "I am going away, and you will look for me, and you will die in your sin. Where I go, you cannot come." This made the Jews ask, "Will he kill himself? Is that why he says, 'Where I go, you cannot come?'" But he continued, "You are from below; I am from above. You are of this world; I am not of this world. I told you that you would die in your sins; if you do not believe that I am [the one I claim to be], you will indeed die in your sins." "Who are you?" they asked. "Just what I have been claiming all along," Jesus replied. "I have much to say in judgment of you. But he who sent me is reliable, and what I have heard from him I tell the world." They did not understand that he was telling them about his Father. So Jesus said, "When you have lifted up the Son of Man, then you will know that I am [the one I claim to be] and that I do nothing on my own but speak just what the Father

has taught me. The one who sent me is with me; he has not left me alone, for I always do what pleases him."

10:1-18: "I tell you the truth, the man who does not enter the sheep pen by the gate, but climbs in by some other way, is a thief and a robber. The man who enters by the gate is the shepherd of his sheep. The watchman opens the gate for him, and the sheep listen to his voice. He calls his own sheep by name and leads them out. When he has brought out all his own, he goes on ahead of them, and his sheep follow him because they know his voice. But they will never follow a stranger; in fact, they will run away from him because they do not recognize a stranger's voice." Jesus used this figure of speech, but they did not understand what he was telling them. Therefore Jesus said again, "I tell you the truth, I am the gate for the sheep. All who ever came before me were thieves and robbers, but the sheep did not listen to them. I am the gate; whoever enters through me will be saved. He will come in and go out, and find pasture. The thief comes only to steal and kill and destroy; I have come that they may have life, and have it to the full. "I am the good shepherd. The good shepherd lays down his life for the sheep. The hired hand is not the shepherd who owns the sheep. So when he sees the wolf coming, he abandons the sheep and runs away. Then the wolf attacks the flock and scatters it. The man runs away because he is a hired hand and cares nothing for the sheep. "I am the good shepherd; I know my sheep and my sheep know me-- just as the Father knows me and I know the Father--and I lay down my life for the

sheep. I have other sheep that are not of this sheep pen. I must bring them also. They too will listen to my voice, and there shall be one flock and one shepherd. The reason my Father loves me is that I lay down my life--only to take it up again. No one takes it from me, but I lay it down of my own accord. I have authority to lay it down and authority to take it up again. This command I received from my Father."

12:35-36: Then Jesus told them, "You are going to have the light just a little while longer. Walk while you have the light, before darkness overtakes you. The man who walks in the dark does not know where he is going. Put your trust in the light while you have it, so that you may become sons of light." When he had finished speaking, Jesus left and hid himself from them.

12:44-50: Then Jesus cried out, "When a man believes in me, he does not believe in me only, but in the one who sent me. When he looks at me, he sees the one who sent me. I have come into the world as a light, so that no one who believes in me should stay in darkness. "As for the person who hears my words but does not keep them, I do not judge him. For I did not come to judge the world, but to save it. There is a judge for the one who rejects me and does not accept my words; that very word which I spoke will condemn him at the last day. For I did not speak of my own accord, but the Father who sent me commanded me what to say and how to say it. I know that his command leads to eternal life. So whatever I say is just what the Father has told me to say."

Rhetorical Context: Instruction of the Apostles

Scriptural Examples in Matthew

9:37-38: Then he said to his disciples, "The harvest is plentiful but the workers are few. Ask the Lord of the harvest, therefore, to send out workers into his harvest field."

10:5-42: These twelve Jesus sent out with the following instructions: "Do not go among the Gentiles or enter any town of the Samaritans. Go rather to the lost sheep of Israel. As you go, preach this message: 'The kingdom of heaven is near.' Heal the sick, raise the dead, cleanse those who have leprosy, drive out demons. Freely you have received, freely give. Do not take along any gold or silver or copper in your belts; take no bag for the journey, or extra tunic, or sandals or a staff; for the worker is worth his keep. "Whatever town or village you enter, search for some worthy person there and stay at his house until you leave. As you enter the home, give it your greeting. If the home is deserving, let your peace rest on it; if it is not, let your peace return to you. If anyone will not welcome you or listen to your words, shake the dust off your feet when you leave that home or town. I tell you the truth, it will be more bearable for Sodom and Gomorrah on the day of judgment than for that town. I am sending you out like sheep among wolves. Therefore be as shrewd as snakes and as innocent as doves. "Be on your guard against men; they will hand you over to the local councils and flog you in their synagogues. On my account you will be brought

before governors and kings as witnesses to them and to the Gentiles. But when they arrest you, do not worry about what to say or how to say it. At that time you will be given what to say, for it will not be you speaking, but the Spirit of your Father speaking through you. "Brother will betray brother to death, and a father his child; children will rebel against their parents and have them put to death. All men will hate you because of me, but he who stands firm to the end will be saved. When you are persecuted in one place, flee to another. I tell you the truth, you will not finish going through the cities of Israel before the Son of Man comes. "A student is not above his teacher, nor a servant above his master. It is enough for the student to be like his teacher, and the servant like his master. If the head of the house has been called Beelzebub, how much more the members of his household! "So do not be afraid of them. There is nothing concealed that will not be disclosed, or hidden that will not be made known. What I tell you in the dark, speak in the daylight; what is whispered in your ear, proclaim from the roofs. Do not be afraid of those who kill the body but cannot kill the soul. Rather, be afraid of the One who can destroy both soul and body in hell. Are not two sparrows sold for a penny? Yet not one of them will fall to the ground apart from the will of your Father. And even the very hairs of your head are all numbered. So don't be afraid; you are worth more than many sparrows. "Whoever acknowledges me before men, I will also acknowledge him before my Father in heaven. But whoever disowns me before men, I will disown him before my Father in

heaven. "Do not suppose that I have come to bring peace to the earth. I did not come to bring peace, but a sword. For I have come to turn "a man against his father, a daughter against her mother, a daughter-in-law against her mother-in-law-- a man's enemies will be the members of his own household." "Anyone who loves his father or mother more than me is not worthy of me; anyone who loves his son or daughter more than me is not worthy of me; and anyone who does not take his cross and follow me is not worthy of me. Whoever finds his life will lose it, and whoever loses his life for my sake will find it. "He who receives you receives me, and he who receives me receives the one who sent me. Anyone who receives a prophet because he is a prophet will receive a prophet's reward, and anyone who receives a righteous man because he is a righteous man will receive a righteous man's reward. And if anyone gives even a cup of cold water to one of these little ones because he is my disciple, I tell you the truth, he will certainly not lose his reward."

13:10-23: The disciples came to him and asked, "Why do you speak to the people in parables?" He replied, "The knowledge of the secrets of the kingdom of heaven has been given to you, but not to them. Whoever has will be given more, and he will have an abundance. Whoever does not have, even what he has will be taken from him. This is why I speak to them in parables: "Though seeing, they do not see; though hearing, they do not hear or understand. In them is fulfilled the prophecy of Isaiah: "You will be ever hearing but never understanding; you will be ever seeing but never perceiving.

For this people's heart has become calloused; they hardly hear with their ears, and they have closed their eyes. Otherwise they might see with their eyes, hear with their ears, understand with their hearts and turn, and I would heal them.' But blessed are your eyes because they see, and your ears because they hear. For I tell you the truth, many prophets and righteous men longed to see what you see but did not see it, and to hear what you hear but did not hear it. "Listen then to what the parable of the sower means: When anyone hears the message about the kingdom and does not understand it, the evil one comes and snatches away what was sown in his heart. This is the seed sown along the path. The one who received the seed that fell on rocky places is the man who hears the word and at once receives it with joy. But since he has no root, he lasts only a short time. When trouble or persecution comes because of the word, he quickly falls away. The one who received the seed that fell among the thorns is the man who hears the word, but the worries of this life and the deceitfulness of wealth choke it, making it unfruitful. But the one who received the seed that fell on good soil is the man who hears the word and understands it. He produces a crop, yielding a hundred, sixty or thirty times what was sown."

13:36-52: Then he left the crowd and went into the house. His disciples came to him and said, "Explain to us the parable of the weeds in the field." He answered, "The one who sowed the good seed is the Son of Man. The field is the world, and the good seed stands for the sons of the kingdom. The weeds are the sons of the evil one, and

the enemy who sows them is the devil. The harvest is the end of the age, and the harvesters are angels. "As the weeds are pulled up and burned in the fire, so it will be at the end of the age. The Son of Man will send out his angels, and they will weed out of his kingdom everything that causes sin and all who do evil. They will throw them into the fiery furnace, where there will be weeping and gnashing of teeth. Then the righteous will shine like the sun in the kingdom of their Father. He who has ears, let him hear. "The kingdom of heaven is like treasure hidden in a field. When a man found it, he hid it again, and then in his joy went and sold all he had and bought that field. "Again, the kingdom of heaven is like a merchant looking for fine pearls. When he found one of great value, he went away and sold everything he had and bought it. "Once again, the kingdom of heaven is like a net that was let down into the lake and caught all kinds of fish. When it was full, the fishermen pulled it up on the shore. Then they sat down and collected the good fish in baskets, but threw the bad away. This is how it will be at the end of the age. The angels will come and separate the wicked from the righteous and throw them into the fiery furnace, where there will be weeping and gnashing of teeth. "Have you understood all these things?" Jesus asked. "Yes," they replied. He said to them, "Therefore every teacher of the law who has been instructed about the kingdom of heaven is like the owner of a house who brings out of his storeroom new treasures as well as old."

15:13-20: Then the disciples came to him and asked, "Do you know that the Pharisees were offended when they heard this?" He replied, "Every plant that my heavenly Father has not planted will be pulled up by the roots. Leave them; they are blind guides. If a blind man leads a blind man, both will fall into a pit." Peter said, "Explain the parable to us." "Are you still so dull?" Jesus asked them. "Don't you see that whatever enters the mouth goes into the stomach and then out of the body? But the things that come out of the mouth come from the heart, and these make a man 'unclean.' For out of the heart come evil thoughts, murder, adultery, sexual immorality, theft, false testimony, slander. These are what make a man 'unclean'; but eating with unwashed hands does not make him 'unclean.'"

16:8-11: Aware of their discussion, Jesus asked, "You of little faith, why are you talking among yourselves about having no bread? Do you still not understand? Don't you remember the five loaves for the five thousand, and how many basketfuls you gathered? Or the seven loaves for the four thousand, and how many basketfuls you gathered? How is it you don't understand that I was not talking to you about bread? But be on your guard against the yeast of the Pharisees and Sadducees."

16:24-28: Then Jesus said to his disciples, "If anyone would come after me, he must deny himself and take up his cross and follow me. For whoever wants to save his life will lose it, but whoever loses his life for me will find it. What good will it be for a man if he gains the whole world, yet forfeits his soul? Or what can a man give in

exchange for his soul? For the Son of Man is going to come in his Father's glory with his angels, and then he will reward each person according to what he has done. I tell you the truth, some who are standing here will not taste death before they see the Son of Man coming in his kingdom.

17:9: As they were coming down the mountain, Jesus instructed them, "Don't tell anyone what you have seen, until the Son of Man has been raised from the dead."

17:20-21: He replied, "Because you have so little faith. I tell you the truth, if you have faith as small as a mustard seed, you can say to this mountain, 'Move from here to there' and it will move. Nothing will be impossible for you."

18:3-20: And he said: "I tell you the truth, unless you change and become like little children, you will never enter the kingdom of heaven. Therefore, whoever humbles himself like this child is the greatest in the kingdom of heaven. "And whoever welcomes a little child like this in my name welcomes me. But if anyone causes one of these little ones who believe in me to sin, it would be better for him to have a large millstone hung around his neck and to be drowned in the depths of the sea. "Woe to the world because of the things that cause people to sin! Such things must come, but woe to the man through whom they come! If your hand or your foot causes you to sin cut it off and throw it away. It is better for you to enter life maimed or crippled than to have two hands or two feet and be thrown into eternal fire. And if your eye causes you to sin, gouge it out and throw it away. It is better for you to enter life with one

eye than to have two eyes and be thrown into the fire of hell. "See that you do not look down on one of these little ones. For I tell you that their angels in heaven always see the face of my Father in heaven. "What do you think? If a man owns a hundred sheep, and one of them wanders away, will he not leave the ninety-nine on the hills and go to look for the one that wandered off? And if he finds it, I tell you the truth, he is happier about that one sheep than about the ninety-nine that did not wander off. In the same way your Father in heaven is not willing that any of these little ones should be lost. "If your brother sins against you, go and show him his fault, just between the two of you. If he listens to you, you have won your brother over. But if he will not listen, take one or two others along, so that 'every matter may be established by the testimony of two or three witnesses.' If he refuses to listen to them, tell it to the church; and if he refuses to listen even to the church, treat him as you would a pagan or a tax collector. "I tell you the truth, whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed in heaven." "Again, I tell you that if two of you on earth agree about anything you ask for, it will be done for you by my Father in heaven. For where two or three come together in my name, there am I with them."

18:23-35: "Therefore, the kingdom of heaven is like a king who wanted to settle accounts with his servants. As he began the settlement, a man who owed him ten thousand talents was brought to him. Since he was not able to pay, the master ordered

that he and his wife and his children and all that he had be sold to repay the debt. "The servant fell on his knees before him. 'Be patient with me,' he begged, 'and I will pay back everything.' The servant's master took pity on him, canceled the debt and let him go. "But when that servant went out, he found one of his fellow servants who owed him a hundred denarii. He grabbed him and began to choke him. 'Pay back what you owe me!' he demanded. "His fellow servant fell to his knees and begged him, 'Be patient with me, and I will pay you back.' "But he refused. Instead, he went off and had the man thrown into prison until he could pay the debt. When the other servants saw what had happened, they were greatly distressed and went and told their master everything that had happened. "Then the master called the servant in. 'You wicked servant,' he said, 'I canceled all that debt of yours because you begged me to. Shouldn't you have had mercy on your fellow servant just as I had on you?' In anger his master turned him over to the jailers to be tortured, until he should pay back all he owed. "This is how my heavenly Father will treat each of you unless you forgive your brother from your heart."

19:11-12: The disciples said to him, "If this is the situation between a husband and wife, it is better not to marry." Jesus replied, "Not everyone can accept this word, but only those to whom it has been given. For some are eunuchs because they were born that way; others were made that way by men; and others have renounced marriage because of the kingdom of heaven. The one who can accept this should accept it."

19:23-26: Then Jesus said to his disciples, "I tell you the truth, it is hard for a rich man to enter the kingdom of heaven. Again I tell you, it is easier for a camel to go through the eye of a needle than for a rich man to enter the kingdom of God." When the disciples heard this, they were greatly astonished and asked, "Who then can be saved?" Jesus looked at them and said, "With man this is impossible, but with God all things are possible."

20:24-28: When the ten heard about this, they were indignant with the two brothers. Jesus called them together and said, "You know that the rulers of the Gentiles lord it over them, and their high officials exercise authority over them. Not so with you. Instead, whoever wants to become great among you must be your servant, and whoever wants to be first must be your slave--just as the Son of Man did not come to be served, but to serve, and to give his life as a ransom for many."

21:21-22: Jesus replied, "I tell you the truth, if you have faith and do not doubt, not only can you do what was done to the fig tree, but also you can say to this mountain, 'Go, throw yourself into the sea,' and it will be done. If you believe, you will receive whatever you ask for in prayer."

24:3-25:46: As Jesus was sitting on the Mount of Olives, the disciples came to him privately. "Tell us," they said, "when will this happen, and what will be the sign of your coming and of the end of the age?" Jesus answered: "Watch out that no one deceives you. For many will come in my name, claiming, 'I am the Christ,' and will deceive

many. You will hear of wars and rumors of wars, but see to it that you are not alarmed. Such things must happen, but the end is still to come. Nation will rise against nation, and kingdom against kingdom. There will be famines and earthquakes in various places. All these are the beginning of birth pains. "Then you will be handed over to be persecuted and put to death, and you will be hated by all nations because of me. At that time many will turn away from the faith and will betray and hate each other, and many false prophets will appear and deceive many people. Because of the increase of wickedness, the love of most will grow cold, but he who stands firm to the end will be saved. And this gospel of the kingdom will be preached in the whole world as a testimony to all nations, and then the end will come. "So when you see standing in the holy place 'the abomination that causes desolation,' spoken of through the prophet Daniel--let the reader understand-- then let those who are in Judea flee to the mountains. Let no one on the roof of his house go down to take anything out of the house. Let no one in the field go back to get his cloak. How dreadful it will be in those days for pregnant women and nursing mothers! Pray that your flight will not take place in winter or on the Sabbath. For then there will be great distress, unequaled from the beginning of the world until now--and never to be equaled again. If those days had not been cut short, no one would survive, but for the sake of the elect those days will be shortened. At that time if anyone says to you, 'Look, here is the Christ!' or, 'There he is!' do not believe it. For false Christs and false prophets will appear and

perform great signs and miracles to deceive even the elect--if that were possible. See, I have told you ahead of time. "So if anyone tells you, 'There he is, out in the desert,' do not go out; or, 'Here he is, in the inner rooms,' do not believe it. For as lightning that comes from the east is visible even in the west, so will be the coming of the Son of Man. Wherever there is a carcass, there the vultures will gather. "Immediately after the distress of those days "the sun will be darkened, and the moon will not give its light; the stars will fall from the sky, and the heavenly bodies will be shaken." "At that time the sign of the Son of Man will appear in the sky, and all the nations of the earth will mourn. They will see the Son of Man coming on the clouds of the sky, with power and great glory. And he will send his angels with a loud trumpet call, and they will gather his elect from the four winds, from one end of the heavens to the other. "Now learn this lesson from the fig tree: As soon as its twigs get tender and its leaves come out, you know that summer is near. Even so, when you see all these things, you know that it is near, right at the door. I tell you the truth, this generation will certainly not pass away until all these things have happened. Heaven and earth will pass away, but my words will never pass away. "No one knows about that day or hour, not even the angels in heaven, nor the Son, but only the Father. As it was in the days of Noah, so it will be at the coming of the Son of Man. For in the days before the flood, people were eating and drinking, marrying and giving in marriage, up to the day Noah entered the ark; and they knew nothing about what would happen until the flood came and took

them all away. That is how it will be at the coming of the Son of Man. Two men will be in the field; one will be taken and the other left. Two women will be grinding with a hand mill; one will be taken and the other left. "Therefore keep watch, because you do not know on what day your Lord will come. But understand this: If the owner of the house had known at what time of night the thief was coming, he would have kept watch and would not have let his house be broken into. So you also must be ready, because the Son of Man will come at an hour when you do not expect him. "Who then is the faithful and wise servant, whom the master has put in charge of the servants in his household to give them their food at the proper time? It will be good for that servant whose master finds him doing so when he returns. I tell you the truth, he will put him in charge of all his possessions. But suppose that servant is wicked and says to himself, 'My master is staying away a long time,' and he then begins to beat his fellow servants and to eat and drink with drunkards. The master of that servant will come on a day when he does not expect him and at an hour he is not aware of. He will cut him to pieces and assign him a place with the hypocrites, where there will be weeping and gnashing of teeth. "At that time the kingdom of heaven will be like ten virgins who took their lamps and went out to meet the bridegroom. Five of them were foolish and five were wise. The foolish ones took their lamps but did not take any oil with them. The wise, however, took oil in jars along with their lamps. The bridegroom was a long time in coming, and they all became drowsy and fell asleep.

"At midnight the cry rang out: 'Here's the bridegroom! Come out to meet him!' "Then all the virgins woke up and trimmed their lamps. The foolish ones said to the wise, 'Give us some of your oil; our lamps are going out.' "'No,' they replied, 'there may not be enough for both us and you. Instead, go to those who sell oil and buy some for yourselves.' "But while they were on their way to buy the oil, the bridegroom arrived. The virgins who were ready went in with him to the wedding banquet. And the door was shut. "Later the others also came. 'Sir! Sir!' they said. 'Open the door for us!' "But he replied, 'I tell you the truth, I don't know you.' "Therefore keep watch, because you do not know the day or the hour. "Again, it will be like a man going on a journey, who called his servants and entrusted his property to them. To one he gave five talents of money, to another two talents, and to another one talent, each according to his ability. Then he went on his journey. The man who had received the five talents went at once and put his money to work and gained five more. So also, the one with the two talents gained two more. But the man who had received the one talent went off, dug a hole in the ground and hid his master's money. "After a long time the master of those servants returned and settled accounts with them. The man who had received the five talents brought the other five. 'Master,' he said, 'you entrusted me with five talents. See, I have gained five more.' "His master replied, 'Well done, good and faithful servant! You have been faithful with a few things; I will put you in charge of many things. Come and share your master's happiness!' "The man with the two

talents also came. 'Master,' he said, 'you entrusted me with two talents; see, I have gained two more.' "His master replied, 'Well done, good and faithful servant! You have been faithful with a few things; I will put you in charge of many things. Come and share your master's happiness!' "Then the man who had received the one talent came. 'Master,' he said, 'I knew that you are a hard man, harvesting where you have not sown and gathering where you have not scattered seed. So I was afraid and went out and hid your talent in the ground. See, here is what belongs to you.' "His master replied, 'You wicked, lazy servant! So you knew that I harvest where I have not sown and gather where I have not scattered seed? Well then, you should have put my money on deposit with the bankers, so that when I returned I would have received it back with interest. "'Take the talent from him and give it to the one who has the ten talents. For everyone who has will be given more, and he will have an abundance. Whoever does not have, even what he has will be taken from him. And throw that worthless servant outside, into the darkness, where there will be weeping and gnashing of teeth.' "When the Son of Man comes in his glory, and all the angels with him, he will sit on his throne in heavenly glory. All the nations will be gathered before him, and he will separate the people one from another as a shepherd separates the sheep from the goats. He will put the sheep on his right and the goats on his left. "Then the King will say to those on his right, 'Come, you who are blessed by my Father; take your inheritance, the kingdom prepared for you since the creation of the world. For I

was hungry and you gave me something to eat, I was thirsty and you gave me something to drink, I was a stranger and you invited me in, I needed clothes and you clothed me, I was sick and you looked after me, I was in prison and you came to visit me.' "Then the righteous will answer him, 'Lord, when did we see you hungry and feed you, or thirsty and give you something to drink? When did we see you a stranger and invite you in, or needing clothes and clothe you? When did we see you sick or in prison and go to visit you?' "The King will reply, 'I tell you the truth, whatever you did for one of the least of these brothers of mine, you did for me.' "Then he will say to those on his left, 'Depart from me, you who are cursed, into the eternal fire prepared for the devil and his angels. For I was hungry and you gave me nothing to eat, I was thirsty and you gave me nothing to drink, I was a stranger and you did not invite me in, I needed clothes and you did not clothe me, I was sick and in prison and you did not look after me.' "They also will answer, 'Lord, when did we see you hungry or thirsty or a stranger or needing clothes or sick or in prison, and did not help you?' "He will reply, 'I tell you the truth, whatever you did not do for one of the least of these, you did not do for me.' "Then they will go away to eternal punishment, but the righteous to eternal life."

28:18-20: Then Jesus came to them and said, "All authority in heaven and on earth has been given to me. Therefore go and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, and teaching them to

obey everything I have commanded you. And surely I am with you always, to the very end of the age."

Scripture Examples from Mark

4:10-32: When he was alone, the Twelve and the others around him asked him about the parables. He told them, "The secret of the kingdom of God has been given to you. But to those on the outside everything is said in parables so that, "they may be ever seeing but never perceiving, and ever hearing but never understanding; otherwise they might turn and be forgiven!" Then Jesus said to them, "Don't you understand this parable? How then will you understand any parable? The farmer sows the word. Some people are like seed along the path, where the word is sown. As soon as they hear it, Satan comes and takes away the word that was sown in them. Others, like seed sown on rocky places, hear the word and at once receive it with joy. But since they have no root, they last only a short time. When trouble or persecution comes because of the word, they quickly fall away. Still others, like seed sown among thorns, hear the word; but the worries of this life, the deceitfulness of wealth and the desires for other things come in and choke the word, making it unfruitful. Others, like seed sown on good soil, hear the word, accept it, and produce a crop--thirty, sixty or even a hundred times what was sown." He said to them, "Do you bring in a lamp to put it under a bowl or a bed? Instead, don't you put it on its stand? For whatever is hidden is meant to be disclosed, and whatever is concealed is meant to be brought out

into the open. If anyone has ears to hear, let him hear." "Consider carefully what you hear," he continued. "With the measure you use, it will be measured to you--and even more. Whoever has will be given more; whoever does not have, even what he has will be taken from him." He also said, "This is what the kingdom of God is like. A man scatters seed on the ground. Night and day, whether he sleeps or gets up, the seed sprouts and grows, though he does not know how. All by itself the soil produces grain--first the stalk, then the head, then the full kernel in the head. As soon as the grain is ripe, he puts the sickle to it, because the harvest has come." Again he said, "What shall we say the kingdom of God is like, or what parable shall we use to describe it? It is like a mustard seed, which is the smallest seed you plant in the ground. Yet when planted, it grows and becomes the largest of all garden plants, with such big branches that the birds of the air can perch in its shade."

6:7-11: Calling the Twelve to him, he sent them out two by two and gave them authority over evil spirits. These were his instructions: "Take nothing for the journey except a staff--no bread, no bag, no money in your belts. Wear sandals but not an extra tunic. Whenever you enter a house, stay there until you leave that town. And if any place will not welcome you or listen to you, shake the dust off your feet when you leave, as a testimony against them."

7:17-23: After he had left the crowd and entered the house, his disciples asked him about this parable. "Are you so dull?" he asked. "Don't you see that nothing that

enters a man from the outside can make him 'unclean'? For it doesn't go into his heart but into his stomach, and then out of his body." (In saying this, Jesus declared all foods "clean.") He went on: "What comes out of a man is what makes him 'unclean.' For from within, out of men's hearts, come evil thoughts, sexual immorality, theft, murder, adultery, greed, malice, deceit, lewdness, envy, slander, arrogance and folly. All these evils come from inside and make a man 'unclean.'"

8:14-21: The disciples had forgotten to bring bread, except for one loaf they had with them in the boat. "Be careful," Jesus warned them. "Watch out for the yeast of the Pharisees and that of Herod." They discussed this with one another and said, "It is because we have no bread." Aware of their discussion, Jesus asked them: "Why are you talking about having no bread? Do you still not see or understand? Are your hearts hardened? Do you have eyes but fail to see, and ears but fail to hear? And don't you remember? When I broke the five loaves for the five thousand, how many basketfuls of pieces did you pick up?" "Twelve," they replied. "And when I broke the seven loaves for the four thousand, how many basketfuls of pieces did you pick up?" They answered, "Seven." He said to them, "Do you still not understand?"

9:12-13: Jesus replied, "To be sure, Elijah does come first, and restores all things. Why then is it written that the Son of Man must suffer much and be rejected? But I tell you, Elijah has come, and they have done to him everything they wished, just as it is written about him."

9:28-29: After Jesus had gone indoors, his disciples asked him privately, "Why couldn't we drive it out?" He replied, "This kind can come out only by prayer."

9:33-37: They came to Capernaum. When he was in the house, he asked them, "What were you arguing about on the road?" But they kept quiet because on the way they had argued about who was the greatest. Sitting down, Jesus called the Twelve and said, "If anyone wants to be first, he must be the very last, and the servant of all." He took a little child and had him stand among them. Taking him in his arms, he said to them, "Whoever welcomes one of these little children in my name welcomes me; and whoever welcomes me does not welcome me but the one who sent me." "Teacher," said John, "we saw a man driving out demons in your name and we told him to stop, because he was not one of us." "Do not stop him," Jesus said. "No one who does a miracle in my name can in the next moment say anything bad about me, for whoever is not against us is for us. I tell you the truth, anyone who gives you a cup of water in my name because you belong to Christ will certainly not lose his reward. "And if anyone causes one of these little ones who believe in me to sin, it would be better for him to be thrown into the sea with a large millstone tied around his neck. If your hand causes you to sin, cut it off. It is better for you to enter life maimed than with two hands to go into hell, where the fire never goes out. And if your foot causes you to sin, cut it off. It is better for you to enter life crippled than to have two feet and be thrown into hell. And if your eye causes you to sin, pluck it out. It is better for you to enter

the kingdom of God with one eye than to have two eyes and be thrown into hell, where "their worm does not die, and the fire is not quenched." Everyone will be salted with fire. "Salt is good, but if it loses its saltiness, how can you make it salty again? Have salt in yourselves, and be at peace with each other."

10:10-15: When they were in the house again, the disciples asked Jesus about this. He answered, "Anyone who divorces his wife and marries another woman commits adultery against her. And if she divorces her husband and marries another man, she commits adultery." People were bringing little children to Jesus to have him touch them, but the disciples rebuked them. When Jesus saw this, he was indignant. He said to them, "Let the little children come to me, and do not hinder them, for the kingdom of God belongs to such as these. I tell you the truth, anyone who will not receive the kingdom of God like a little child will never enter it."

10:42-45: Jesus called them together and said, "You know that those who are regarded as rulers of the Gentiles lord it over them, and their high officials exercise authority over them. Not so with you. Instead, whoever wants to become great among you must be your servant, and whoever wants to be first must be slave of all. For even the Son of Man did not come to be served, but to serve, and to give his life as a ransom for many."

11:22-26: "Have faith in God," Jesus answered. "I tell you the truth, if anyone says to this mountain, 'Go, throw yourself into the sea,' and does not doubt in his heart but

believes that what he says will happen, it will be done for him. Therefore I tell you, whatever you ask for in prayer, believe that you have received it, and it will be yours. And when you stand praying, if you hold anything against anyone, forgive him, so that your Father in heaven may forgive you your sins."

12:43-44: Calling his disciples to him, Jesus said, "I tell you the truth, this poor widow has put more into the treasury than all the others. They all gave out of their wealth; but she, out of her poverty, put in everything--all she had to live on."

13:1-2: Jesus said to them: "Watch out that no one deceives you. Many will come in my name, claiming, 'I am he,' and will deceive many. When you hear of wars and rumors of wars, do not be alarmed. Such things must happen, but the end is still to come. Nation will rise against nation, and kingdom against kingdom. There will be earthquakes in various places, and famines. These are the beginning of birth pains. "You must be on your guard. You will be handed over to the local councils and flogged in the synagogues. On account of me you will stand before governors and kings as witnesses to them. And the gospel must first be preached to all nations. Whenever you are arrested and brought to trial, do not worry beforehand about what to say. Just say whatever is given you at the time, for it is not you speaking, but the Holy Spirit. "Brother will betray brother to death, and a father his child. Children will rebel against their parents and have them put to death. All men will hate you because of me, but he who stands firm to the end will be saved. "When you see 'the

abomination that causes desolation' standing where it does not belong--let the reader understand--then let those who are in Judea flee to the mountains. Let no one on the roof of his house go down or enter the house to take anything out. Let no one in the field go back to get his cloak. How dreadful it will be in those days for pregnant women and nursing mothers! Pray that this will not take place in winter, because those will be days of distress unequalled from the beginning, when God created the world, until now--and never to be equaled again. If the Lord had not cut short those days, no one would survive. But for the sake of the elect, whom he has chosen, he has shortened them. At that time if anyone says to you, 'Look, here is the Christ!' or, 'Look, there he is!' do not believe it. For false Christs and false prophets will appear and perform signs and miracles to deceive the elect--if that were possible. So be on your guard; I have told you everything ahead of time. "But in those days, following that distress, "the sun will be darkened, and the moon will not give its light; the stars will fall from the sky, and the heavenly bodies will be shaken." "At that time men will see the Son of Man coming in clouds with great power and glory. And he will send his angels and gather his elect from the four winds, from the ends of the earth to the ends of the heavens. "Now learn this lesson from the fig tree: As soon as its twigs get tender and its leaves come out, you know that summer is near. Even so, when you see these things happening, you know that it is near, right at the door. I tell you the truth, this generation will certainly not pass away until all these things have happened.

Heaven and earth will pass away, but my words will never pass away. "No one knows about that day or hour, not even the angels in heaven, nor the Son, but only the Father. Be on guard! Be alert! You do not know when that time will come. It's like a man going away: He leaves his house and puts his servants in charge, each with his assigned task, and tells the one at the door to keep watch. "Therefore keep watch because you do not know when the owner of the house will come back--whether in the evening, or at midnight, or when the rooster crows, or at dawn. If he comes suddenly, do not let him find you sleeping. What I say to you, I say to everyone: 'Watch!'"

14:22-28: While they were eating, Jesus took bread, gave thanks and broke it, and gave it to his disciples, saying, "Take it; this is my body." Then he took the cup, gave thanks and offered it to them, and they all drank from it. "This is my blood of the covenant, which is poured out for many," he said to them. "I tell you the truth, I will not drink again of the fruit of the vine until that day when I drink it anew in the kingdom of God." When they had sung a hymn, they went out to the Mount of Olives. "You will all fall away," Jesus told them, "for it is written: "'I will strike the shepherd, and the sheep will be scattered.' But after I have risen, I will go ahead of you into Galilee."

16:15-18: He said to them, "Go into all the world and preach the good news to all creation. Whoever believes and is baptized will be saved, but whoever does not believe will be condemned. And these signs will accompany those who believe: In my name

they will drive out demons; they will speak in new tongues; they will pick up snakes with their hands; and when they drink deadly poison, it will not hurt them at all; they will place their hands on sick people, and they will get well."

Scriptural Examples in Luke

8:9-18: His disciples asked him what this parable meant. He said, "The knowledge of the secrets of the kingdom of God has been given to you, but to others I speak in parables, so that, "though seeing, they may not see; though hearing, they may not understand." "This is the meaning of the parable: The seed is the word of God. Those along the path are the ones who hear, and then the devil comes and takes away the word from their hearts, so that they may not believe and be saved. Those on the rock are the ones who receive the word with joy when they hear it, but they have no root. They believe for a while, but in the time of testing they fall away. The seed that fell among thorns stands for those who hear, but as they go on their way they are choked by life's worries, riches and pleasures, and they do not mature. But the seed on good soil stands for those with a noble and good heart, who hear the word, retain it, and by persevering produce a crop. "No one lights a lamp and hides it in a jar or puts it under a bed. Instead, he puts it on a stand, so that those who come in can see the light. For there is nothing hidden that will not be disclosed, and nothing concealed that will not be known or brought out into the open. Therefore consider carefully how you listen.

Whoever has will be given more; whoever does not have, even what he thinks he has will be taken from him."

9:3-5: He told them: "Take nothing for the journey--no staff, no bag, no bread, no money, no extra tunic. Whatever house you enter, stay there until you leave that town. If people do not welcome you, shake the dust off your feet when you leave their town, as a testimony against them."

9:23-27: Then he said to them all: "If anyone would come after me, he must deny himself and take up his cross daily and follow me. For whoever wants to save his life will lose it, but whoever loses his life for me will save it. What good is it for a man to gain the whole world, and yet lose or forfeit his very self? If anyone is ashamed of me and my words, the Son of Man will be ashamed of him when he comes in his glory and in the glory of the Father and of the holy angels. I tell you the truth, some who are standing here will not taste death before they see the kingdom of God."

9:48: Then he said to them, "Whoever welcomes this little child in my name welcomes me; and whoever welcomes me welcomes the one who sent me. For he who is least among you all--he is the greatest."

10:2-20: After this the Lord appointed seventy-two others and sent them two by two ahead of him to every town and place where he was about to go. He told them, "The harvest is plentiful, but the workers are few. Ask the Lord of the harvest, therefore, to

send out workers into his harvest field. 'Go! I am sending you out like lambs among wolves. Do not take a purse or bag or sandals; and do not greet anyone on the road. "When you enter a house, first say, 'Peace to this house.' If a man of peace is there, your peace will rest on him; if not, it will return to you. Stay in that house, eating and drinking whatever they give you, for the worker deserves his wages. Do not move around from house to house. "When you enter a town and are welcomed, eat what is set before you. Heal the sick who are there and tell them, 'The kingdom of God is near you.' But when you enter a town and are not welcomed, go into its streets and say, 'Even the dust of your town that sticks to our feet we wipe off against you. Yet be sure of this: The kingdom of God is near.' I tell you, it will be more bearable on that day for Sodom than for that town. "Woe to you, Korazin! Woe to you, Bethsaida! For if the miracles that were performed in you had been performed in Tyre and Sidon, they would have repented long ago, sitting in sackcloth and ashes. But it will be more bearable for Tyre and Sidon at the judgment than for you. And you, Capernaum, will you be lifted up to the skies? No, you will go down to the depths. "He who listens to you listens to me; he who rejects you rejects me; but he who rejects me rejects him who sent me." The seventy-two returned with joy and said, "Lord, even the demons submit to us in your name." He replied, "I saw Satan fall like lightning from heaven. I have given you authority to trample on snakes and scorpions and to

overcome all the power of the enemy; nothing will harm you. However, do not rejoice that the spirits submit to you, but rejoice that your names are written in heaven."

10:22-24: "All things have been committed to me by my Father. No one knows who the Son is except the Father, and no one knows who the Father is except the Son and those to whom the Son chooses to reveal him." Then he turned to his disciples and said privately, "Blessed are the eyes that see what you see. For I tell you that many prophets and kings wanted to see what you see but did not see it, and to hear what you hear but did not hear it."

11:1-13: One day Jesus was praying in a certain place. When he finished, one of his disciples said to him, "Lord, teach us to pray, just as John taught his disciples." He said to them, "When you pray, say: "Father, hallowed be your name, your kingdom come. Give us each day our daily bread. Forgive us our sins, for we also forgive everyone who sins against us. And lead us not into temptation.'" Then he said to them, "Suppose one of you has a friend, and he goes to him at midnight and says, 'Friend, lend me three loaves of bread, because a friend of mine on a journey has come to me, and I have nothing to set before him.' "Then the one inside answers, 'Don't bother me. The door is already locked, and my children are with me in bed. I can't get up and give you anything.' I tell you, though he will not get up and give him the bread because he is his friend, yet because of the man's boldness he will get up and give him as much as he needs. "So I say to you: Ask and it will be given to you; seek

and you will find; knock and the door will be opened to you. For everyone who asks receives; he who seeks finds; and to him who knocks, the door will be opened.

"Which of you fathers, if your son asks for a fish, will give him a snake instead? Or if he asks for an egg, will give him a scorpion? If you then, though you are evil, know how to give good gifts to your children, how much more will your Father in heaven give the Holy Spirit to those who ask him!"

17:1-10: Jesus said to his disciples: "Things that cause people to sin are bound to come, but woe to that person through whom they come. It would be better for him to be thrown into the sea with a millstone tied around his neck than for him to cause one of these little ones to sin. So watch yourselves. "If your brother sins, rebuke him, and if he repents, forgive him. If he sins against you seven times in a day, and seven times comes back to you and says, 'I repent,' forgive him." The apostles said to the Lord, "Increase our faith!" He replied, "If you have faith as small as a mustard seed, you can say to this mulberry tree, 'Be uprooted and planted in the sea,' and it will obey you. "Suppose one of you had a servant plowing or looking after the sheep. Would he say to the servant when he comes in from the field, 'Come along now and sit down to eat'? Would he not rather say, 'Prepare my supper, get yourself ready and wait on me while I eat and drink; after that you may eat and drink'? Would he thank the servant because he did what he was told to do? So you also, when you have done everything you were told to do, should say, 'We are unworthy servants; we have only done our duty.'"

17:22-37: Then he said to his disciples, "The time is coming when you will long to see one of the days of the Son of Man, but you will not see it. Men will tell you, 'There he is!' or 'Here he is!' Do not go running off after them. For the Son of Man in his day will be like the lightning, which flashes and lights up the sky from one end to the other. But first he must suffer many things and be rejected by this generation.

"Just as it was in the days of Noah, so also will it be in the days of the Son of Man. People were eating, drinking, marrying and being given in marriage up to the day Noah entered the ark. Then the flood came and destroyed them all. "It was the same in the days of Lot. People were eating and drinking, buying and selling, planting and building. But the day Lot left Sodom, fire and sulfur rained down from heaven and destroyed them all. "It will be just like this on the day the Son of Man is revealed. On that day no one who is on the roof of his house, with his goods inside, should go down to get them. Likewise, no one in the field should go back for anything. Remember Lot's wife! Whoever tries to keep his life will lose it, and whoever loses his life will preserve it. I tell you, on that night two people will be in one bed; one will be taken and the other left. Two women will be grinding grain together; one will be taken and the other left." "Where, Lord?" they asked. He replied, "Where there is a dead body, there the vultures will gather."

18:15-17: People were also bringing babies to Jesus to have him touch them. When the disciples saw this, they rebuked them. But Jesus called the children to him and said,

"Let the little children come to me, and do not hinder them, for the kingdom of God belongs to such as these. I tell you the truth, anyone who will not receive the kingdom of God like a little child will never enter it."

22:24-30: Also a dispute arose among them as to which of them was considered to be greatest. Jesus said to them, "The kings of the Gentiles lord it over them; and those who exercise authority over them call themselves Benefactors. But you are not to be like that. Instead, the greatest among you should be like the youngest, and the one who rules like the one who serves. For who is greater, the one who is at the table or the one who serves? Is it not the one who is at the table? But I am among you as one who serves. You are those who have stood by me in my trials. And I confer on you a kingdom, just as my Father conferred one on me, so that you may eat and drink at my table in my kingdom and sit on thrones, judging the twelve tribes of Israel.

24:44-49: He said to them, "This is what I told you while I was still with you: Everything must be fulfilled that is written about me in the Law of Moses, the Prophets and the Psalms." Then he opened their minds so they could understand the Scriptures. He told them, "This is what is written: The Christ will suffer and rise from the dead on the third day, and repentance and forgiveness of sins will be preached in his name to all nations, beginning at Jerusalem. You are witnesses of these things. I am going to send you what my Father has promised; but stay in the city until you have been clothed with power from on high."

Scripture Examples from John

4:34-38: "My food," said Jesus, "is to do the will of him who sent me and to finish his work. Do you not say, 'Four months more and then the harvest'? I tell you, open your eyes and look at the fields! They are ripe for harvest. Even now the reaper draws his wages, even now he harvests the crop for eternal life, so that the sower and the reaper may be glad together. Thus the saying 'One sows and another reaps' is true. I sent you to reap what you have not worked for. Others have done the hard work, and you have reaped the benefits of their labor."

6:61-65: Aware that his disciples were grumbling about this, Jesus said to them, "Does this offend you? What if you see the Son of Man ascend to where he was before! The Spirit gives life; the flesh counts for nothing. The words I have spoken to you are spirit and they are life. Yet there are some of you who do not believe." For Jesus had known from the beginning which of them did not believe and who would betray him. He went on to say, "This is why I told you that no one can come to me unless the Father has enabled him."

9:2-5: His disciples asked him, "Rabbi, who sinned, this man or his parents, that he was born blind?" "Neither this man nor his parents sinned," said Jesus, "but this happened so that the work of God might be displayed in his life. As long as it is day, we must do the work of him who sent me. Night is coming, when no one can work. While I am in the world, I am the light of the world."

12:23-27: Jesus replied, "The hour has come for the Son of Man to be glorified. I tell you the truth, unless a kernel of wheat falls to the ground and dies, it remains only a single seed. But if it dies, it produces many seeds. The man who loves his life will lose it, while the man who hates his life in this world will keep it for eternal life. Whoever serves me must follow me; and where I am, my servant also will be. My Father will honor the one who serves me. "Now my heart is troubled, and what shall I say?

'Father, save me from this hour'? No, it was for this very reason I came to this hour.

13:13-20: "You call me 'Teacher' and 'Lord,' and rightly so, for that is what I am.

Now that I, your Lord and Teacher, have washed your feet, you also should wash one another's feet. I have set you an example that you should do as I have done for you. I tell you the truth, no servant is greater than his master, nor is a messenger greater than the one who sent him. Now that you know these things, you will be blessed if you do them. "I am not referring to all of you; I know those I have chosen. But this is to fulfill the scripture: 'He who shares my bread has lifted up his heel against me.' "I am telling you now before it happens, so that when it does happen you will believe that I am He. I tell you the truth, whoever accepts anyone I send accepts me; and whoever accepts me accepts the one who sent me."

13:31-35: When he was gone, Jesus said, "Now is the Son of Man glorified and God is glorified in him. If God is glorified in him, God will glorify the Son in himself, and will glorify him at once. "My children, I will be with you only a little longer. You will look

for me, and just as I told the Jews, so I tell you now: Where I am going, you cannot come. "A new command I give you: Love one another. As I have loved you, so you must love one another. By this all men will know that you are my disciples, if you love one another."

14:1-4: "Do not let your hearts be troubled. Trust in God; trust also in me. In my Father's house are many rooms; if it were not so, I would have told you. I am going there to prepare a place for you. And if I go and prepare a place for you, I will come back and take you to be with me that you also may be where I am. You know the way to the place where I am going."

14:9-16:28: Jesus answered: "Don't you know me, Philip, even after I have been among you such a long time? Anyone who has seen me has seen the Father. How can you say, 'Show us the Father'? Don't you believe that I am in the Father, and that the Father is in me? The words I say to you are not just my own. Rather, it is the Father, living in me, who is doing his work. Believe me when I say that I am in the Father and the Father is in me; or at least believe on the evidence of the miracles themselves. I tell you the truth, anyone who has faith in me will do what I have been doing. He will do even greater things than these, because I am going to the Father. And I will do whatever you ask in my name, so that the Son may bring glory to the Father. You may ask me for anything in my name, and I will do it. "If you love me, you will obey what I command. And I will ask the Father, and he will give you another Counselor to

be with you forever-- the Spirit of truth. The world cannot accept him, because it neither sees him nor knows him. But you know him, for he lives with you and will be in you. I will not leave you as orphans; I will come to you. Before long, the world will not see me anymore, but you will see me. Because I live, you also will live. On that day you will realize that I am in my Father, and you are in me, and I am in you. Whoever has my commands and obeys them, he is the one who loves me. He who loves me will be loved by my Father, and I too will love him and show myself to him." Then Judas (not Judas Iscariot) said, "But, Lord, why do you intend to show yourself to us and not to the world?" Jesus replied, "If anyone loves me, he will obey my teaching. My Father will love him, and we will come to him and make our home with him. He who does not love me will not obey my teaching. These words you hear are not my own; they belong to the Father who sent me. "All this I have spoken while still with you. But the Counselor, the Holy Spirit, whom the Father will send in my name, will teach you all things and will remind you of everything I have said to you. Peace I leave with you; my peace I give you. I do not give to you as the world gives. Do not let your hearts be troubled and do not be afraid. "You heard me say, 'I am going away and I am coming back to you.' If you loved me, you would be glad that I am going to the Father, for the Father is greater than I. I have told you now before it happens, so that when it does happen you will believe. I will not speak with you much longer, for the prince of this world is coming. He has no hold on me, but the world must learn

that I love the Father and that I do exactly what my Father has commanded me.

"Come now; let us leave. "I am the true vine, and my Father is the gardener. He cuts off every branch in me that bears no fruit, while every branch that does bear fruit he prunes so that it will be even more fruitful. You are already clean because of the word I have spoken to you. Remain in me, and I will remain in you. No branch can bear fruit by itself; it must remain in the vine. Neither can you bear fruit unless you remain in me. "I am the vine; you are the branches. If a man remains in me and I in him, he will bear much fruit; apart from me you can do nothing. If anyone does not remain in me, he is like a branch that is thrown away and withers; such branches are picked up, thrown into the fire and burned. If you remain in me and my words remain in you, ask whatever you wish, and it will be given you. This is to my Father's glory, that you bear much fruit, showing yourselves to be my disciples. "As the Father has loved me, so have I loved you. Now remain in my love. If you obey my commands, you will remain in my love, just as I have obeyed my Father's commands and remain in his love. I have told you this so that my joy may be in you and that your joy may be complete. My command is this: Love each other as I have loved you. Greater love has no one than this, that he lay down his life for his friends. You are my friends if you do what I command. I no longer call you servants, because a servant does not know his master's business. Instead, I have called you friends, for everything that I learned from my Father I have made known to you. You did not choose me, but I chose you and

appointed you to go and bear fruit--fruit that will last. Then the Father will give you whatever you ask in my name. This is my command: Love each other. "If the world hates you, keep in mind that it hated me first. If you belonged to the world, it would love you as its own. As it is, you do not belong to the world, but I have chosen you out of the world. That is why the world hates you. Remember the words I spoke to you: 'No servant is greater than his master.' If they persecuted me, they will persecute you also. If they obeyed my teaching, they will obey yours also. They will treat you this way because of my name, for they do not know the One who sent me. If I had not come and spoken to them, they would not be guilty of sin. Now, however, they have no excuse for their sin. He who hates me hates my Father as well. If I had not done among them what no one else did, they would not be guilty of sin. But now they have seen these miracles, and yet they have hated both me and my Father. But this is to fulfill what is written in their Law: 'They hated me without reason.' "When the Counselor comes, whom I will send to you from the Father, the Spirit of truth who goes out from the Father, he will testify about me. And you also must testify, for you have been with me from the beginning. "All this I have told you so that you will not go astray. They will put you out of the synagogue; in fact, a time is coming when anyone who kills you will think he is offering a service to God. They will do such things because they have not known the Father or me. I have told you this, so that when the time comes you will remember that I warned you. I did not tell you this at first because

I was with you. "Now I am going to him who sent me, yet none of you asks me, 'Where are you going?' Because I have said these things, you are filled with grief. But I tell you the truth: It is for your good that I am going away. Unless I go away, the Counselor will not come to you; but if I go, I will send him to you. When he comes, he will convict the world of guilt in regard to sin and righteousness and judgment: in regard to sin, because men do not believe in me; in regard to righteousness, because I am going to the Father, where you can see me no longer; and in regard to judgment, because the prince of this world now stands condemned. "I have much more to say to you, more than you can now bear. But when he, the Spirit of truth, comes, he will guide you into all truth. He will not speak on his own; he will speak only what he hears, and he will tell you what is yet to come. He will bring glory to me by taking from what is mine and making it known to you. All that belongs to the Father is mine. That is why I said the Spirit will take from what is mine and make it known to you. "In a little while you will see me no more, and then after a little while you will see me." Some of his disciples said to one another, "What does he mean by saying, 'In a little while you will see me no more, and then after a little while you will see me,' and 'Because I am going to the Father'?" They kept asking, "What does he mean by 'a little while'? We don't understand what he is saying." Jesus saw that they wanted to ask him about this, so he said to them, "Are you asking one another what I meant when I said, 'In a little while you will see me no more, and then after a little

while you will see me'? I tell you the truth, you will weep and mourn while the world rejoices. You will grieve, but your grief will turn to joy. A woman giving birth to a child has pain because her time has come; but when her baby is born she forgets the anguish because of her joy that a child is born into the world. So with you: Now is your time of grief, but I will see you again and you will rejoice, and no one will take away your joy. In that day you will no longer ask me anything. I tell you the truth, my Father will give you whatever you ask in my name. Until now you have not asked for anything in my name. Ask and you will receive, and your joy will be complete.

"Though I have been speaking figuratively, a time is coming when I will no longer use this kind of language but will tell you plainly about my Father. In that day you will ask in my name. I am not saying that I will ask the Father on your behalf. No, the Father himself loves you because you have loved me and have believed that I came from God. I came from the Father and entered the world; now I am leaving the world and going back to the Father."

Rhetorical Context: Argument, Confrontation and Debate

Scripture Examples in Matthew

9:11-17: When the Pharisees saw this, they asked his disciples, "Why does your teacher eat with tax collectors and `sinners'?" On hearing this, Jesus said, "It is not the healthy who need a doctor, but the sick. But go and learn what this means: `I desire mercy, not sacrifice.' For I have not come to call the righteous, but sinners." Then

John's disciples came and asked him, "How is it that we and the Pharisees fast, but your disciples do not fast?" Jesus answered, "How can the guests of the bridegroom mourn while he is with them? The time will come when the bridegroom will be taken from them; then they will fast. "No one sews a patch of unshrunk cloth on an old garment, for the patch will pull away from the garment, making the tear worse.

Neither do men pour new wine into old wineskins. If they do, the skins will burst, the wine will run out and the wineskins will be ruined. No, they pour new wine into new wineskins, and both are preserved."

12:2-12: When the Pharisees saw this, they said to him, "Look! Your disciples are doing what is unlawful on the Sabbath." He answered, "Haven't you read what David did when he and his companions were hungry? He entered the house of God, and he and his companions ate the consecrated bread--which was not lawful for them to do, but only for the priests. Or haven't you read in the Law that on the Sabbath the priests in the temple desecrate the day and yet are innocent? I tell you that one greater than the temple is here. If you had known what these words mean, 'I desire mercy, not sacrifice,' you would not have condemned the innocent. For the Son of Man is Lord of the Sabbath. Going on from that place, he went into their synagogue, and a man with a shriveled hand was there. Looking for a reason to accuse Jesus, they asked him, "Is it lawful to heal on the Sabbath?" He said to them, "If any of you has a sheep and it falls into a pit on the Sabbath, will you not take hold of it and lift it out? How much

more valuable is a man than a sheep! Therefore it is lawful to do good on the Sabbath."

12:25-45: Jesus knew their thoughts and said to them, "Every kingdom divided against itself will be ruined, and every city or household divided against itself will not stand. If Satan drives out Satan, he is divided against himself. How then can his kingdom stand? And if I drive out demons by Beelzebub, by whom do your people drive them out? So then, they will be your judges. But if I drive out demons by the Spirit of God, then the kingdom of God has come upon you. "Or again, how can anyone enter a strong man's house and carry off his possessions unless he first ties up the strong man? Then he can rob his house. "He who is not with me is against me, and he who does not gather with me scatters. And so I tell you, every sin and blasphemy will be forgiven men, but the blasphemy against the Spirit will not be forgiven. Anyone who speaks a word against the Son of Man will be forgiven, but anyone who speaks against the Holy Spirit will not be forgiven, either in this age or in the age to come. "Make a tree good and its fruit will be good, or make a tree bad and its fruit will be bad, for a tree is recognized by its fruit. You brood of vipers, how can you who are evil say anything good? For out of the overflow of the heart the mouth speaks. The good man brings good things out of the good stored up in him, and the evil man brings evil things out of the evil stored up in him. But I tell you that men will have to give account on the day of judgment for every careless word they have spoken. For by

your words you will be acquitted, and by your words you will be condemned." Then some of the Pharisees and teachers of the law said to him, "Teacher, we want to see a miraculous sign from you." He answered, "A wicked and adulterous generation asks for a miraculous sign! But none will be given it except the sign of the prophet Jonah. For as Jonah was three days and three nights in the belly of a huge fish, so the Son of Man will be three days and three nights in the heart of the earth. The men of Nineveh will stand up at the judgment with this generation and condemn it; for they repented at the preaching of Jonah, and now one greater than Jonah is here. The Queen of the South will rise at the judgment with this generation and condemn it; for she came from the ends of the earth to listen to Solomon's wisdom, and now one greater than Solomon is here. "When an evil spirit comes out of a man, it goes through arid places seeking rest and does not find it. Then it says, 'I will return to the house I left.' When it arrives, it finds the house unoccupied, swept clean and put in order. Then it goes and takes with it seven other spirits more wicked than itself, and they go in and live there. And the final condition of that man is worse than the first. That is how it will be with this wicked generation."

13:57: And they took offense at him. But Jesus said to them, "Only in his hometown and in his own house is a prophet without honor."

15:1-9: Then some Pharisees and teachers of the law came to Jesus from Jerusalem and asked, "Why do your disciples break the tradition of the elders? They don't wash

their hands before they eat!" Jesus replied, "And why do you break the command of God for the sake of your tradition? For God said, 'Honor your father and mother' and 'Anyone who curses his father or mother must be put to death.' But you say that if a man says to his father or mother, 'Whatever help you might otherwise have received from me is a gift devoted to God,' he is not to 'honor his father' with it. Thus you nullify the word of God for the sake of your tradition. You hypocrites! Isaiah was right when he prophesied about you: "'These people honor me with their lips, but their hearts are far from me. They worship me in vain; their teachings are but rules taught by men.'"

16:1-4: The Pharisees and Sadducees came to Jesus and tested him by asking him to show them a sign from heaven. He replied, "When evening comes, you say, 'It will be fair weather, for the sky is red,' and in the morning, 'Today it will be stormy, for the sky is red and overcast.' You know how to interpret the appearance of the sky, but you cannot interpret the signs of the times. A wicked and adulterous generation looks for a miraculous sign, but none will be given it except the sign of Jonah." Jesus then left them and went away.

19:3-9: Some Pharisees came to him to test him. They asked, "Is it lawful for a man to divorce his wife for any and every reason?" "Haven't you read," he replied, "that at the beginning the Creator 'made them male and female,' and said, 'For this reason a man will leave his father and mother and be united to his wife, and the two will

become one flesh'? So they are no longer two, but one. Therefore what God has joined together, let man not separate." "Why then," they asked, "did Moses command that a man give his wife a certificate of divorce and send her away?" Jesus replied, "Moses permitted you to divorce your wives because your hearts were hard. But it was not this way from the beginning. I tell you that anyone who divorces his wife, except for marital unfaithfulness, and marries another woman commits adultery.

21:24-45: Jesus entered the temple courts, and, while he was teaching, the chief priests and the elders of the people came to him. "By what authority are you doing these things?" they asked. "And who gave you this authority?" Jesus replied, "I will also ask you one question. If you answer me, I will tell you by what authority I am doing these things. John's baptism--where did it come from? Was it from heaven, or from men?" They discussed it among themselves and said, "If we say, 'From heaven,' he will ask, 'Then why didn't you believe him?' But if we say, 'From men'--we are afraid of the people, for they all hold that John was a prophet." So they answered Jesus, "We don't know." Then he said, "Neither will I tell you by what authority I am doing these things. "What do you think? There was a man who had two sons. He went to the first and said, 'Son, go and work today in the vineyard.' "I will not,' he answered, but later he changed his mind and went. "Then the father went to the other son and said the same thing. He answered, 'I will, sir,' but he did not go. "Which of the two did what his father wanted?" "The first," they answered. Jesus said to them,

"I tell you the truth, the tax collectors and the prostitutes are entering the kingdom of God ahead of you. For John came to you to show you the way of righteousness, and you did not believe him, but the tax collectors and the prostitutes did. And even after you saw this, you did not repent and believe him. "Listen to another parable: There was a landowner who planted a vineyard. He put a wall around it, dug a winepress in it and built a watchtower. Then he rented the vineyard to some farmers and went away on a journey. When the harvest time approached, he sent his servants to the tenants to collect his fruit. "The tenants seized his servants; they beat one, killed another, and stoned a third. Then he sent other servants to them, more than the first time, and the tenants treated them the same way. Last of all, he sent his son to them. 'They will respect my son,' he said. "But when the tenants saw the son, they said to each other, 'This is the heir. Come, let's kill him and take his inheritance.' So they took him and threw him out of the vineyard and killed him. "Therefore, when the owner of the vineyard comes, what will he do to those tenants?" "He will bring those wretches to a wretched end," they replied, "and he will rent the vineyard to other tenants, who will give him his share of the crop at harvest time." Jesus said to them, "Have you never read in the Scriptures: "'The stone the builders rejected has become the capstone; the Lord has done this, and it is marvelous in our eyes'?" "Therefore I tell you that the kingdom of God will be taken away from you and given to a people who will produce its fruit. He who falls on this stone will be broken to pieces, but he on whom it falls

will be crushed." When the chief priests and the Pharisees heard Jesus' parables, they knew he was talking about them. They looked for a way to arrest him, but they were afraid of the crowd because the people held that he was a prophet.

26:10-13: Aware of this, Jesus said to them, "Why are you bothering this woman? She has done a beautiful thing to me. The poor you will always have with you, but you will not always have me. When she poured this perfume on my body, she did it to prepare me for burial. I tell you the truth, wherever this gospel is preached throughout the world, what she has done will also be told, in memory of her."

26:51-56: With that, one of Jesus' companions reached for his sword, drew it out and struck the servant of the high priest, cutting off his ear. "Put your sword back in its place," Jesus said to him, "for all who draw the sword will die by the sword. Do you think I cannot call on my Father, and he will at once put at my disposal more than twelve legions of angels? But how then would the Scriptures be fulfilled that say it must happen in this way?" At that time Jesus said to the crowd, "Am I leading a rebellion, that you have come out with swords and clubs to capture me? Every day I sat in the temple courts teaching, and you did not arrest me. But this has all taken place that the writings of the prophets might be fulfilled." Then all the disciples deserted him and fled.

26:62-64: Then the high priest stood up and said to Jesus, "Are you not going to answer? What is this testimony that these men are bringing against you?" But Jesus

remained silent. The high priest said to him, "I charge you under oath by the living God: Tell us if you are the Christ, the Son of God." "Yes, it is as you say," Jesus replied. "But I say to all of you: In the future you will see the Son of Man sitting at the right hand of the Mighty One and coming on the clouds of heaven."

27:11: Meanwhile Jesus stood before the governor, and the governor asked him, "Are you the king of the Jews?" "Yes, it is as you say," Jesus replied.

Scripture Examples in Mark

2:6-10: Now some teachers of the law were sitting there, thinking to themselves, "Why does this fellow talk like that? He's blaspheming! Who can forgive sins but God alone?" Immediately Jesus knew in his spirit that this was what they were thinking in their hearts, and he said to them, "Why are you thinking these things? Which is easier: to say to the paralytic, 'Your sins are forgiven,' or to say, 'Get up, take your mat and walk'? But that you may know that the Son of Man has authority on earth to forgive sins" He said to the paralytic, "I tell you, get up, take your mat and go home."

2:13-28: Once again Jesus went out beside the lake. A large crowd came to him, and he began to teach them. As he walked along, he saw Levi son of Alphaeus sitting at the tax collector's booth. "Follow me," Jesus told him, and Levi got up and followed him. While Jesus was having dinner at Levi's house, many tax collectors and "sinners" were eating with him and his disciples, for there were many who followed him. When

the teachers of the law who were Pharisees saw him eating with the "sinners" and tax collectors, they asked his disciples: "Why does he eat with tax collectors and `sinners'?" On hearing this, Jesus said to them, "It is not the healthy who need a doctor, but the sick. I have not come to call the righteous, but sinners." Now John's disciples and the Pharisees were fasting. Some people came and asked Jesus, "How is it that John's disciples and the disciples of the Pharisees are fasting, but yours are not?" Jesus answered, "How can the guests of the bridegroom fast while he is with them? They cannot, so long as they have him with them. But the time will come when the bridegroom will be taken from them, and on that day they will fast. "No one sews a patch of unshrunk cloth on an old garment. If he does, the new piece will pull away from the old, making the tear worse. And no one pours new wine into old wineskins. If he does, the wine will burst the skins, and both the wine and the wineskins will be ruined. No, he pours new wine into new wineskins." One Sabbath Jesus was going through the grainfields, and as his disciples walked along, they began to pick some heads of grain. The Pharisees said to him, "Look, why are they doing what is unlawful on the Sabbath?" He answered, "Have you never read what David did when he and his companions were hungry and in need? In the days of Abiathar the high priest, he entered the house of God and ate the consecrated bread, which is lawful only for priests to eat. And he also gave some to his companions." Then he said to them, "The

Sabbath was made for man, not man for the Sabbath. So the Son of Man is Lord even of the Sabbath."

3:4: Then Jesus asked them, "Which is lawful on the Sabbath: to do good or to do evil, to save life or to kill?" But they remained silent.

7:5-13: So the Pharisees and teachers of the law asked Jesus, "Why don't your disciples live according to the tradition of the elders instead of eating their food with 'unclean' hands?" He replied, "Isaiah was right when he prophesied about you hypocrites; as it is written: "'These people honor me with their lips, but their hearts are far from me. They worship me in vain; their teachings are but rules taught by men.' You have let go of the commands of God and are holding on to the traditions of men." And he said to them: "You have a fine way of setting aside the commands of God in order to observe your own traditions! For Moses said, 'Honor your father and your mother,' and, 'Anyone who curses his father or mother must be put to death.' But you say that if a man says to his father or mother: 'Whatever help you might otherwise have received from me is Corban' (that is, a gift devoted to God), then you no longer let him do anything for his father or mother. Thus you nullify the word of God by your tradition that you have handed down. And you do many things like that."

10:2-9: Some Pharisees came and tested him by asking, "Is it lawful for a man to divorce his wife?" "What did Moses command you?" he replied. They said, "Moses permitted a man to write a certificate of divorce and send her away." "It was because

your hearts were hard that Moses wrote you this law," Jesus replied. "But at the beginning of creation God `made them male and female.' `For this reason a man will leave his father and mother and be united to his wife, and the two will become one flesh.' So they are no longer two, but one. Therefore what God has joined together, let man not separate."

11:27-33: They arrived again in Jerusalem, and while Jesus was walking in the temple courts, the chief priests, the teachers of the law and the elders came to him. "By what authority are you doing these things?" they asked. "And who gave you authority to do this?" Jesus replied, "I will ask you one question. Answer me, and I will tell you by what authority I am doing these things. John's baptism--was it from heaven, or from men? Tell me!" They discussed it among themselves and said, "If we say, `From heaven,' he will ask, `Then why didn't you believe him?' But if we say, `From men'" (They feared the people, for everyone held that John really was a prophet.) So they answered Jesus, "We don't know." Jesus said, "Neither will I tell you by what authority I am doing these things."

12:13-27: Later they sent some of the Pharisees and Herodians to Jesus to catch him in his words. They came to him and said, "Teacher, we know you are a man of integrity. You aren't swayed by men, because you pay no attention to who they are; but you teach the way of God in accordance with the truth. Is it right to pay taxes to Caesar or not? Should we pay or shouldn't we?" But Jesus knew their hypocrisy.

"Why are you trying to trap me?" he asked. "Bring me a denarius and let me look at it." They brought the coin, and he asked them, "Whose portrait is this? And whose inscription?" "Caesar's," they replied. Then Jesus said to them, "Give to Caesar what is Caesar's and to God what is God's." And they were amazed at him. Then the Sadducees, who say there is no resurrection, came to him with a question. "Teacher," they said, "Moses wrote for us that if a man's brother dies and leaves a wife but no children, the man must marry the widow and have children for his brother. Now there were seven brothers. The first one married and died without leaving any children. The second one married the widow, but he also died, leaving no child. It was the same with the third. In fact, none of the seven left any children. Last of all, the woman died too. At the resurrection whose wife will she be, since the seven were married to her?"

Jesus replied, "Are you not in error because you do not know the Scriptures or the power of God? When the dead rise, they will neither marry nor be given in marriage; they will be like the angels in heaven. Now about the dead rising--have you not read in the book of Moses, in the account of the bush, how God said to him, 'I am the God of Abraham, the God of Isaac, and the God of Jacob'? He is not the God of the dead, but of the living. You are badly mistaken!"

14:48-49: "Am I leading a rebellion," said Jesus, "that you have come out with swords and clubs to capture me? Every day I was with you, teaching in the temple courts, and you did not arrest me. But the Scriptures must be fulfilled."

14:61-62: But Jesus remained silent and gave no answer. Again the high priest asked him, "Are you the Christ, the Son of the Blessed One?" "I am," said Jesus. "And you will see the Son of Man sitting at the right hand of the Mighty One and coming on the clouds of heaven."

15:2: "Are you the king of the Jews?" asked Pilate. "Yes, it is as you say," Jesus replied.

Scripture Examples from Luke

4:23-27: Jesus said to them, "Surely you will quote this proverb to me: 'Physician, heal yourself! Do here in your hometown what we have heard that you did in Capernaum.'" "I tell you the truth," he continued, "no prophet is accepted in his hometown. I assure you that there were many widows in Israel in Elijah's time, when the sky was shut for three and a half years and there was a severe famine throughout the land. Yet Elijah was not sent to any of them, but to a widow in Zarephath in the region of Sidon. And there were many in Israel with leprosy in the time of Elisha the prophet, yet not one of them was cleansed--only Naaman the Syrian."

5:21-24: The Pharisees and the teachers of the law began thinking to themselves, "Who is this fellow who speaks blasphemy? Who can forgive sins but God alone?" Jesus knew what they were thinking and asked, "Why are you thinking these things in your hearts? Which is easier: to say, 'Your sins are forgiven,' or to say, 'Get up and walk'? But that you may know that the Son of Man has authority on earth to forgive

sins. . . ." He said to the paralyzed man, "I tell you, get up, take your mat and go home."

5:30-39: But the Pharisees and the teachers of the law who belonged to their sect complained to his disciples, "Why do you eat and drink with tax collectors and `sinners'?" Jesus answered them, "It is not the healthy who need a doctor, but the sick. I have not come to call the righteous, but sinners to repentance." They said to him, "John's disciples often fast and pray, and so do the disciples of the Pharisees, but yours go on eating and drinking." Jesus answered, "Can you make the guests of the bridegroom fast while he is with them? But the time will come when the bridegroom will be taken from them; in those days they will fast." He told them this parable: "No one tears a patch from a new garment and sews it on an old one. If he does, he will have torn the new garment, and the patch from the new will not match the old. And no one pours new wine into old wineskins. If he does, the new wine will burst the skins, the wine will run out and the wineskins will be ruined. No, new wine must be poured into new wineskins. And no one after drinking old wine wants the new, for he says, `The old is better.'"

6:3-11: Jesus answered them, "Have you never read what David did when he and his companions were hungry? He entered the house of God, and taking the consecrated bread, he ate what is lawful only for priests to eat. And he also gave some to his companions." Then Jesus said to them, "The Son of Man is Lord of the Sabbath." On

another Sabbath he went into the synagogue and was teaching, and a man was there whose right hand was shriveled. The Pharisees and the teachers of the law were looking for a reason to accuse Jesus, so they watched him closely to see if he would heal on the Sabbath. But Jesus knew what they were thinking and said to the man with the shriveled hand, "Get up and stand in front of everyone." So he got up and stood there. Then Jesus said to them, "I ask you, which is lawful on the Sabbath: to do good or to do evil, to save life or to destroy it?" He looked around at them all, and then said to the man, "Stretch out your hand." He did so, and his hand was completely restored. But they were furious and began to discuss with one another what they might do to Jesus.

11:15-26: But some of them said, "By Beelzebub, the prince of demons, he is driving out demons." Others tested him by asking for a sign from heaven. Jesus knew their thoughts and said to them: "Any kingdom divided against itself will be ruined, and a house divided against itself will fall. If Satan is divided against himself, how can his kingdom stand? I say this because you claim that I drive out demons by Beelzebub. Now if I drive out demons by Beelzebub, by whom do your followers drive them out? So then, they will be your judges. But if I drive out demons by the finger of God, then the kingdom of God has come to you. "When a strong man, fully armed, guards his own house, his possessions are safe. But when someone stronger attacks and overpowers him, he takes away the armor in which the man trusted and divides up the

spoils. "He who is not with me is against me, and he who does not gather with me, scatters. "When an evil spirit comes out of a man, it goes through arid places seeking rest and does not find it. Then it says, 'I will return to the house I left.' When it arrives, it finds the house swept clean and put in order. Then it goes and takes seven other spirits more wicked than itself, and they go in and live there. And the final condition of that man is worse than the first."

11:37-52: When Jesus had finished speaking, a Pharisee invited him to eat with him; so he went in and reclined at the table. But the Pharisee, noticing that Jesus did not first wash before the meal, was surprised. Then the Lord said to him, "Now then, you Pharisees clean the outside of the cup and dish, but inside you are full of greed and wickedness. You foolish people! Did not the one who made the outside make the inside also? But give what is inside [the dish] to the poor, and everything will be clean for you. "Woe to you Pharisees, because you give God a tenth of your mint, rue and all other kinds of garden herbs, but you neglect justice and the love of God. You should have practiced the latter without leaving the former undone. "Woe to you Pharisees, because you love the most important seats in the synagogues and greetings in the marketplaces. "Woe to you, because you are like unmarked graves, which men walk over without knowing it." One of the experts in the law answered him, "Teacher, when you say these things, you insult us also." Jesus replied, "And you experts in the law, woe to you, because you load people down with burdens they can hardly carry,

and you yourselves will not lift one finger to help them. "Woe to you, because you build tombs for the prophets, and it was your forefathers who killed them. So you testify that you approve of what your forefathers did; they killed the prophets, and you build their tombs. Because of this, God in his wisdom said, 'I will send them prophets and apostles, some of whom they will kill and others they will persecute.' Therefore this generation will be held responsible for the blood of all the prophets that has been shed since the beginning of the world, from the blood of Abel to the blood of Zechariah, who was killed between the altar and the sanctuary. Yes, I tell you, this generation will be held responsible for it all. "Woe to you experts in the law, because you have taken away the key to knowledge. You yourselves have not entered, and you have hindered those who were entering."

13:14-17: Indignant because Jesus had healed on the Sabbath, the synagogue ruler said to the people, "There are six days for work. So come and be healed on those days, not on the Sabbath." The Lord answered him, "You hypocrites! Doesn't each of you on the Sabbath untie his ox or donkey from the stall and lead it out to give it water? Then should not this woman, a daughter of Abraham, whom Satan has kept bound for eighteen long years, be set free on the Sabbath day from what bound her?" When he said this, all his opponents were humiliated, but the people were delighted with all the wonderful things he was doing.

14:3-5: Jesus asked the Pharisees and experts in the law, "Is it lawful to heal on the Sabbath or not?" But they remained silent. So taking hold of the man, he healed him and sent him away. Then he asked them, "If one of you has a son or an ox that falls into a well on the Sabbath day, will you not immediately pull him out?" And they had nothing to say.

15:2-32: But the Pharisees and the teachers of the law muttered, "This man welcomes sinners and eats with them." Then Jesus told them this parable: "Suppose one of you has a hundred sheep and loses one of them. Does he not leave the ninety-nine in the open country and go after the lost sheep until he finds it? And when he finds it, he joyfully puts it on his shoulders and goes home. Then he calls his friends and neighbors together and says, 'Rejoice with me; I have found my lost sheep.' I tell you that in the same way there will be more rejoicing in heaven over one sinner who repents than over ninety-nine righteous persons who do not need to repent. "Or suppose a woman has ten silver coins and loses one. Does she not light a lamp, sweep the house and search carefully until she finds it? And when she finds it, she calls her friends and neighbors together and says, 'Rejoice with me; I have found my lost coin.' In the same way, I tell you, there is rejoicing in the presence of the angels of God over one sinner who repents." Jesus continued: "There was a man who had two sons. The younger one said to his father, 'Father, give me my share of the estate.' So he divided his property between them. "Not long after that, the younger son got together all he had, set off

for a distant country and there squandered his wealth in wild living. After he had spent everything, there was a severe famine in that whole country, and he began to be in need. So he went and hired himself out to a citizen of that country, who sent him to his fields to feed pigs. He longed to fill his stomach with the pods that the pigs were eating, but no one gave him anything. "When he came to his senses, he said, 'How many of my father's hired men have food to spare, and here I am starving to death! I will set out and go back to my father and say to him: Father, I have sinned against heaven and against you. I am no longer worthy to be called your son; make me like one of your hired men.' So he got up and went to his father. "But while he was still a long way off, his father saw him and was filled with compassion for him; he ran to his son, threw his arms around him and kissed him. "The son said to him, 'Father, I have sinned against heaven and against you. I am no longer worthy to be called your son.' "But the father said to his servants, 'Quick! Bring the best robe and put it on him. Put a ring on his finger and sandals on his feet. Bring the fattened calf and kill it. Let's have a feast and celebrate. For this son of mine was dead and is alive again; he was lost and is found.' So they began to celebrate. "Meanwhile, the older son was in the field. When he came near the house, he heard music and dancing. So he called one of the servants and asked him what was going on. 'Your brother has come,' he replied, 'and your father has killed the fattened calf because he has him back safe and sound.' "The older brother became angry and refused to go in. So his father went out and

pleaded with him. But he answered his father, 'Look! All these years I've been slaving for you and never disobeyed your orders. Yet you never gave me even a young goat so I could celebrate with my friends. But when this son of yours who has squandered your property with prostitutes comes home, you kill the fattened calf for him!' "'My son,' the father said, 'you are always with me, and everything I have is yours. But we had to celebrate and be glad, because this brother of yours was dead and is alive again; he was lost and is found.'"

16:14-31: The Pharisees, who loved money, heard all this and were sneering at Jesus. He said to them, "You are the ones who justify yourselves in the eyes of men, but God knows your hearts. What is highly valued among men is detestable in God's sight. "The Law and the Prophets were proclaimed until John. Since that time, the good news of the kingdom of God is being preached, and everyone is forcing his way into it. It is easier for heaven and earth to disappear than for the least stroke of a pen to drop out of the Law. "Anyone who divorces his wife and marries another woman commits adultery, and the man who marries a divorced woman commits adultery. "There was a rich man who was dressed in purple and fine linen and lived in luxury every day. At his gate was laid a beggar named Lazarus, covered with sores and longing to eat what fell from the rich man's table. Even the dogs came and licked his sores. "The time came when the beggar died and the angels carried him to Abraham's side. The rich man also died and was buried. In hell, where he was in torment, he looked up and saw

Abraham far away, with Lazarus by his side. So he called to him, 'Father Abraham, have pity on me and send Lazarus to dip the tip of his finger in water and cool my tongue, because I am in agony in this fire.' "But Abraham replied, 'Son, remember that in your lifetime you received your good things, while Lazarus received bad things, but now he is comforted here and you are in agony. And besides all this, between us and you a great chasm has been fixed, so that those who want to go from here to you cannot, nor can anyone cross over from there to us.' "He answered, 'Then I beg you, father, send Lazarus to my father's house, for I have five brothers. Let him warn them, so that they will not also come to this place of torment.' "Abraham replied, 'They have Moses and the Prophets; let them listen to them.' "'No, father Abraham,' he said, 'but if someone from the dead goes to them, they will repent.' "He said to him, 'If they do not listen to Moses and the Prophets, they will not be convinced even if someone rises from the dead.'"

17:20-21: Once, having been asked by the Pharisees when the kingdom of God would come, Jesus replied, "The kingdom of God does not come with your careful observation, nor will people say, 'Here it is,' or 'There it is,' because the kingdom of God is within you."

19:39-40: Some of the Pharisees in the crowd said to Jesus, "Teacher, rebuke your disciples!" "I tell you," he replied, "if they keep quiet, the stones will cry out."

20:1-8: One day as he was teaching the people in the temple courts and preaching the gospel, the chief priests and the teachers of the law, together with the elders, came up to him. "Tell us by what authority you are doing these things," they said. "Who gave you this authority?" He replied, "I will also ask you a question. Tell me, John's baptism--was it from heaven, or from men?" They discussed it among themselves and said, "If we say, 'From heaven,' he will ask, 'Why didn't you believe him?' But if we say, 'From men,' all the people will stone us, because they are persuaded that John was a prophet." So they answered, "We don't know where it was from." Jesus said, "Neither will I tell you by what authority I am doing these things."

20:20-26: Keeping a close watch on him, they sent spies, who pretended to be honest. They hoped to catch Jesus in something he said so that they might hand him over to the power and authority of the governor. So the spies questioned him: "Teacher, we know that you speak and teach what is right, and that you do not show partiality but teach the way of God in accordance with the truth. Is it right for us to pay taxes to Caesar or not?" He saw through their duplicity and said to them, "Show me a denarius. Whose portrait and inscription are on it?" "Caesar's," they replied. He said to them, "Then give to Caesar what is Caesar's, and to God what is God's." They were unable to trap him in what he had said there in public. And astonished by his answer, they became silent.

20:34-38: Jesus replied, "The people of this age marry and are given in marriage. But those who are considered worthy of taking part in that age and in the resurrection from the dead will neither marry nor be given in marriage, and they can no longer die; for they are like the angels. They are God's children, since they are children of the resurrection. But in the account of the bush, even Moses showed that the dead rise, for he calls the Lord `the God of Abraham, and the God of Isaac, and the God of Jacob.' He is not the God of the dead, but of the living, for to him all are alive."

22:52-53: Then Jesus said to the chief priests, the officers of the temple guard, and the elders, who had come for him, "Am I leading a rebellion, that you have come with swords and clubs? Every day I was with you in the temple courts, and you did not lay a hand on me. But this is your hour--when darkness reigns."

22:66-70: At daybreak the council of the elders of the people, both the chief priests and teachers of the law, met together, and Jesus was led before them. "If you are the Christ," they said, "tell us." Jesus answered, "If I tell you, you will not believe me, and if I asked you, you would not answer. But from now on, the Son of Man will be seated at the right hand of the mighty God." They all asked, "Are you then the Son of God?" He replied, "You are right in saying I am."

23:3: So Pilate asked Jesus, "Are you the king of the Jews?" "Yes, it is as you say," Jesus replied.

Scripture Examples in John

2:16-19: To those who sold doves he said, "Get these out of here! How dare you turn my Father's house into a market!" His disciples remembered that it is written: "Zeal for your house will consume me." Then the Jews demanded of him, "What miraculous sign can you show us to prove your authority to do all this?" Jesus answered them, "Destroy this temple, and I will raise it again in three days."

5:16-47: So, because Jesus was doing these things on the Sabbath, the Jews persecuted him. Jesus said to them, "My Father is always at his work to this very day, and I, too, am working." For this reason the Jews tried all the harder to kill him; not only was he breaking the Sabbath, but he was even calling God his own Father, making himself equal with God. Jesus gave them this answer: "I tell you the truth, the Son can do nothing by himself; he can do only what he sees his Father doing, because whatever the Father does the Son also does. For the Father loves the Son and shows him all he does. Yes, to your amazement he will show him even greater things than these. For just as the Father raises the dead and gives them life, even so the Son gives life to whom he is pleased to give it. Moreover, the Father judges no one, but has entrusted all judgment to the Son, that all may honor the Son just as they honor the Father. He who does not honor the Son does not honor the Father, who sent him. "I tell you the truth, whoever hears my word and believes him who sent me has eternal life and will not be condemned; he has crossed over from death to life. I tell you the truth, a time is coming and has now come when the dead will hear the voice of the Son

of God and those who hear will live. For as the Father has life in himself, so he has granted the Son to have life in himself. And he has given him authority to judge because he is the Son of Man. "Do not be amazed at this, for a time is coming when all who are in their graves will hear his voice and come out--those who have done good will rise to live, and those who have done evil will rise to be condemned. By myself I can do nothing; I judge only as I hear, and my judgment is just, for I seek not to please myself but him who sent me. "If I testify about myself, my testimony is not valid. There is another who testifies in my favor, and I know that his testimony about me is valid. "You have sent to John and he has testified to the truth. Not that I accept human testimony; but I mention it that you may be saved. John was a lamp that burned and gave light, and you chose for a time to enjoy his light. "I have testimony weightier than that of John. For the very work that the Father has given me to finish, and which I am doing, testifies that the Father has sent me. And the Father who sent me has himself testified concerning me. You have never heard his voice nor seen his form, nor does his word dwell in you, for you do not believe the one he sent. You diligently study the Scriptures because you think that by them you possess eternal life. These are the Scriptures that testify about me, yet you refuse to come to me to have life. "I do not accept praise from men, but I know you. I know that you do not have the love of God in your hearts. I have come in my Father's name, and you do not accept me; but if someone else comes in his own name, you will accept him. How can

you believe if you accept praise from one another, yet make no effort to obtain the praise that comes from the only God? "But do not think I will accuse you before the Father. Your accuser is Moses, on whom your hopes are set. If you believed Moses, you would believe me, for he wrote about me. But since you do not believe what he wrote, how are you going to believe what I say?"

6:43-58: "Stop grumbling among yourselves," Jesus answered. "No one can come to me unless the Father who sent me draws him, and I will raise him up at the last day. It is written in the Prophets: 'They will all be taught by God.' Everyone who listens to the Father and learns from him comes to me. No one has seen the Father except the one who is from God; only he has seen the Father. I tell you the truth, he who believes has everlasting life. I am the bread of life. Your forefathers ate the manna in the desert, yet they died. But here is the bread that comes down from heaven, which a man may eat and not die. I am the living bread that came down from heaven. If anyone eats of this bread, he will live forever. This bread is my flesh, which I will give for the life of the world." Then the Jews began to argue sharply among themselves, "How can this man give us his flesh to eat?" Jesus said to them, "I tell you the truth, unless you eat the flesh of the Son of Man and drink his blood, you have no life in you. Whoever eats my flesh and drinks my blood has eternal life, and I will raise him up at the last day. For my flesh is real food and my blood is real drink. Whoever eats my flesh and drinks my blood remains in me, and I in him. Just as the living Father sent

me and I live because of the Father, so the one who feeds on me will live because of me. This is the bread that came down from heaven. Your forefathers ate manna and died, but he who feeds on this bread will live forever."

7:16-34: Jesus answered, "My teaching is not my own. It comes from him who sent me. If anyone chooses to do God's will, he will find out whether my teaching comes from God or whether I speak on my own. He who speaks on his own does so to gain honor for himself, but he who works for the honor of the one who sent him is a man of truth; there is nothing false about him. Has not Moses given you the law? Yet not one of you keeps the law. Why are you trying to kill me?" "You are demon-possessed," the crowd answered. "Who is trying to kill you?" Jesus said to them, "I did one miracle, and you are all astonished. Yet, because Moses gave you circumcision (though actually it did not come from Moses, but from the patriarchs), you circumcise a child on the Sabbath. Now if a child can be circumcised on the Sabbath so that the law of Moses may not be broken, why are you angry with me for healing the whole man on the Sabbath? Stop judging by mere appearances, and make a right judgment." At that point some of the people of Jerusalem began to ask, "Isn't this the man they are trying to kill? Here he is, speaking publicly, and they are not saying a word to him. Have the authorities really concluded that he is the Christ? But we know where this man is from; when the Christ comes, no one will know where he is from." Then Jesus, still teaching in the temple courts, cried out, "Yes, you know me, and you know where

I am from. I am not here on my own, but he who sent me is true. You do not know him, but I know him because I am from him and he sent me." At this they tried to seize him, but no one laid a hand on him, because his time had not yet come. Still, many in the crowd put their faith in him. They said, "When the Christ comes, will he do more miraculous signs than this man?" The Pharisees heard the crowd whispering such things about him. Then the chief priests and the Pharisees sent temple guards to arrest him. Jesus said, "I am with you for only a short time, and then I go to the one who sent me. You will look for me, but you will not find me; and where I am, you cannot come."

8:13-19: The Pharisees challenged him, "Here you are, appearing as your own witness; your testimony is not valid." Jesus answered, "Even if I testify on my own behalf, my testimony is valid, for I know where I came from and where I am going. But you have no idea where I come from or where I am going. You judge by human standards; I pass judgment on no one. But if I do judge, my decisions are right, because I am not alone. I stand with the Father, who sent me. In your own Law it is written that the testimony of two men is valid. I am one who testifies for myself; my other witness is the Father, who sent me." Then they asked him, "Where is your father?" "You do not know me or my Father," Jesus replied. "If you knew me, you would know my Father also."

9:40-41: Some Pharisees who were with him heard him say this and asked, "What? Are we blind too?" Jesus said, "If you were blind, you would not be guilty of sin; but now that you claim you can see, your guilt remains."

10:24-38: The Jews gathered around him, saying, "How long will you keep us in suspense? If you are the Christ, tell us plainly." Jesus answered, "I did tell you, but you do not believe. The miracles I do in my Father's name speak for me, but you do not believe because you are not my sheep. My sheep listen to my voice; I know them, and they follow me. I give them eternal life, and they shall never perish; no one can snatch them out of my hand. My Father, who has given them to me, is greater than all; no one can snatch them out of my Father's hand. I and the Father are one." Again the Jews picked up stones to stone him, but Jesus said to them, "I have shown you many great miracles from the Father. For which of these do you stone me?" "We are not stoning you for any of these," replied the Jews, "but for blasphemy, because you, a mere man, claim to be God." Jesus answered them, "Is it not written in your Law, 'I have said you are gods'? If he called them 'gods,' to whom the word of God came-- and the Scripture cannot be broken-- what about the one whom the Father set apart as his very own and sent into the world? Why then do you accuse me of blasphemy because I said, 'I am God's Son'? Do not believe me unless I do what my Father does. But if I do it, even though you do not believe me, believe the miracles, that you may know and understand that the Father is in me, and I in the Father."

18:19-23: Meanwhile, the high priest questioned Jesus about his disciples and his teaching. "I have spoken openly to the world," Jesus replied. "I always taught in synagogues or at the temple, where all the Jews come together. I said nothing in secret. Why question me? Ask those who heard me. Surely they know what I said."

When Jesus said this, one of the officials nearby struck him in the face. "Is this the way you answer the high priest?" he demanded. "If I said something wrong," Jesus replied, "testify as to what is wrong. But if I spoke the truth, why did you strike me?"

18:33-37: Pilate then went back inside the palace, summoned Jesus and asked him, "Are you the king of the Jews?" "Is that your own idea," Jesus asked, "or did others talk to you about me?" "Am I a Jew?" Pilate replied. "It was your people and your chief priests who handed you over to me. What is it you have done?" Jesus said, "My kingdom is not of this world. If it were, my servants would fight to prevent my arrest by the Jews. But now my kingdom is from another place." "You are a king, then!" said Pilate. Jesus answered, "You are right in saying I am a king. In fact, for this reason I was born, and for this I came into the world, to testify to the truth. Everyone on the side of truth listens to me."

19:10-11: "Do you refuse to speak to me?" Pilate said. "Don't you realize I have power either to free you or to crucify you?" Jesus answered, "You would have no power over me if it were not given to you from above. Therefore the one who handed me over to you is guilty of a greater sin."

Rhetorical Context: Dialogue and private conversation

Scripture References from Matthew

3:15: Jesus replied, "Let it be so now; it is proper for us to do this to fulfill all righteousness." Then John consented.

4:19: "Come, follow me," Jesus said, "and I will make you fishers of men."

8:20-22: Jesus replied, "Foxes have holes and birds of the air have nests, but the Son of Man has no place to lay his head." Another disciple said to him, "Lord, first let me go and bury my father." But Jesus told him, "Follow me, and let the dead bury their own dead."

9:9: As Jesus went on from there, he saw a man named Matthew sitting at the tax collector's booth. "Follow me," he told him, and Matthew got up and followed him.

11:2-6: When John heard in prison what Christ was doing, he sent his disciples to ask him, "Are you the one who was to come, or should we expect someone else?" Jesus replied, Go back and report to John what you hear and see: The blind receive sight, the lame walk, those who have leprosy are cured, the deaf hear, the dead are raised, and the good news is preached to the poor. Blessed is the man who does not fall away on account of me."

12:48-50: Someone told him, "Your mother and brothers are standing outside, wanting to speak to you." He replied to him, "Who is my mother, and who are my brothers?" Pointing to his disciples, he said, "Here are my mother and my brothers."

For whoever does the will of my Father in heaven is my brother and sister and mother."

14:16-18: Jesus replied, "They do not need to go away. You give them something to eat." "We have here only five loaves of bread and two fish," they answered. "Bring them here to me," he said.

14:27-31: But Jesus immediately said to them: "Take courage! It is I. Don't be afraid." "Lord, if it's you," Peter replied, "tell me to come to you on the water." "Come," he said. Then Peter got down out of the boat, walked on the water and came toward Jesus. But when he saw the wind, he was afraid and, beginning to sink, cried out, "Lord, save me!" Immediately Jesus reached out his hand and caught him. "You of little faith," he said, "why did you doubt?"

15:24-26: He answered, "I was sent only to the lost sheep of Israel." The woman came and knelt before him. "Lord, help me!" she said. He replied, "It is not right to take the children's bread and toss it to their dogs." "Yes, Lord," she said, "but even the dogs eat the crumbs that fall from their masters' table."

15:32-34: Jesus called his disciples to him and said, "I have compassion for these people; they have already been with me three days and have nothing to eat. I do not want to send them away hungry, or they may collapse on the way." His disciples answered, "Where could we get enough bread in this remote place to feed such a

crowd?" "How many loaves do you have?" Jesus asked. "Seven," they replied, "and a few small fish."

16:6: "Be careful," Jesus said to them. "Be on your guard against the yeast of the Pharisees and Sadducees."

16:13-19: When Jesus came to the region of Caesarea Philippi, he asked his disciples, "Who do people say the Son of Man is?" They replied, "Some say John the Baptist; others say Elijah; and still others, Jeremiah or one of the prophets." "But what about you?" he asked. "Who do you say I am?" Simon Peter answered, "You are the Christ, the Son of the living God." Jesus replied, "Blessed are you, Simon son of Jonah, for this was not revealed to you by man, but by my Father in heaven. And I tell you that you are Peter, and on this rock I will build my church, and the gates of Hades will not overcome it. I will give you the keys of the kingdom of heaven; whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed in heaven."

16:22-23: Peter took him aside and began to rebuke him. "Never, Lord!" he said. "This shall never happen to you!" Jesus turned and said to Peter, "Get behind me, Satan! You are a stumbling block to me; you do not have in mind the things of God, but the things of men."

17:7-12: But Jesus came and touched them. "Get up," he said. "Don't be afraid."

When they looked up, they saw no one except Jesus. As they were coming down the

mountain, Jesus instructed them, "Don't tell anyone what you have seen, until the Son of Man has been raised from the dead." The disciples asked him, "Why then do the teachers of the law say that Elijah must come first?" Jesus replied, "To be sure, Elijah comes and will restore all things. But I tell you, Elijah has already come, and they did not recognize him, but have done to him everything they wished. In the same way the Son of Man is going to suffer at their hands."

17:24-27: After Jesus and his disciples arrived in Capernaum, the collectors of the two-drachma tax came to Peter and asked, "Doesn't your teacher pay the temple tax?" "Yes, he does," he replied. When Peter came into the house, Jesus was the first to speak. "What do you think, Simon?" he asked. "From whom do the kings of the earth collect duty and taxes--from their own sons or from others?" "From others," Peter answered. "Then the sons are exempt," Jesus said to him. "But so that we may not offend them, go to the lake and throw out your line. Take the first fish you catch; open its mouth and you will find a four-drachma coin. Take it and give it to them for my tax and yours."

18:21-22: Then Peter came to Jesus and asked, "Lord, how many times shall I forgive my brother when he sins against me? Up to seven times?" Jesus answered, "I tell you, not seven times, but seventy-seven times."

19:14: Jesus said, "Let the little children come to me, and do not hinder them, for the kingdom of heaven belongs to such as these."

19:17-20:16: "Why do you ask me about what is good?" Jesus replied. "There is only One who is good. If you want to enter life, obey the commandments." "Which ones?" the man inquired. Jesus replied, "'Do not murder, do not commit adultery, do not steal, do not give false testimony, honor your father and mother,' and 'love your neighbor as yourself.'" "All these I have kept," the young man said. "What do I still lack?" Jesus answered, "If you want to be perfect, go, sell your possessions and give to the poor, and you will have treasure in heaven. Then come, follow me." When the young man heard this, he went away sad, because he had great wealth. Then Jesus said to his disciples, "I tell you the truth, it is hard for a rich man to enter the kingdom of heaven. Again I tell you, it is easier for a camel to go through the eye of a needle than for a rich man to enter the kingdom of God." When the disciples heard this, they were greatly astonished and asked, "Who then can be saved?" Jesus looked at them and said, "With man this is impossible, but with God all things are possible." Peter answered him, "We have left everything to follow you! What then will there be for us?" Jesus said to them, "I tell you the truth, at the renewal of all things, when the Son of Man sits on his glorious throne, you who have followed me will also sit on twelve thrones, judging the twelve tribes of Israel. And everyone who has left houses or brothers or sisters or father or mother or children or fields for my sake will receive a hundred times as much and will inherit eternal life. But many who are first will be last, and many who are last will be first. "For the kingdom of heaven is like a landowner

who went out early in the morning to hire men to work in his vineyard. He agreed to pay them a denarius for the day and sent them into his vineyard. "About the third hour he went out and saw others standing in the marketplace doing nothing. He told them, 'You also go and work in my vineyard, and I will pay you whatever is right.' So they went. "He went out again about the sixth hour and the ninth hour and did the same thing. About the eleventh hour he went out and found still others standing around. He asked them, 'Why have you been standing here all day long doing nothing?' " "Because no one has hired us,' they answered. "He said to them, 'You also go and work in my vineyard.' "When evening came, the owner of the vineyard said to his foreman, 'Call the workers and pay them their wages, beginning with the last ones hired and going on to the first.' "The workers who were hired about the eleventh hour came and each received a denarius. So when those came who were hired first, they expected to receive more. But each one of them also received a denarius. When they received it, they began to grumble against the landowner. 'These men who were hired last worked only one hour,' they said, 'and you have made them equal to us who have borne the burden of the work and the heat of the day.' "But he answered one of them, 'Friend, I am not being unfair to you. Didn't you agree to work for a denarius? Take your pay and go. I want to give the man who was hired last the same as I gave you. Don't I have the right to do what I want with my own money? Or are you envious because I am generous?' "So the last will be first, and the first will be last."

20:32: Jesus stopped and called them. "What do you want me to do for you?" he asked.

21:1-3: As they approached Jerusalem and came to Bethphage on the Mount of Olives, Jesus sent two disciples, saying to them, "Go to the village ahead of you, and at once you will find a donkey tied there, with her colt by her. Untie them and bring them to me. If anyone says anything to you, tell him that the Lord needs them, and he will send them right away."

21:16: "Do you hear what these children are saying?" they asked him. "Yes," replied Jesus, "have you never read, "From the lips of children and infants you have ordained praise'?"

24:1-2: Jesus left the temple and was walking away when his disciples came up to him to call his attention to its buildings. "Do you see all these things?" he asked. "I tell you the truth, not one stone here will be left on another; every one will be thrown down."

26:18-46: He replied, "Go into the city to a certain man and tell him, 'The Teacher says: My appointed time is near. I am going to celebrate the Passover with my disciples at your house.'" So the disciples did as Jesus had directed them and prepared the Passover. When evening came, Jesus was reclining at the table with the Twelve. And while they were eating, he said, "I tell you the truth, one of you will betray me." They were very sad and began to say to him one after the other, "Surely not I, Lord?" Jesus replied, "The one who has dipped his hand into the bowl with me will betray me.

The Son of Man will go just as it is written about him. But woe to that man who betrays the Son of Man! It would be better for him if he had not been born." Then Judas, the one who would betray him, said, "Surely not I, Rabbi?" Jesus answered, "Yes, it is you." While they were eating, Jesus took bread, gave thanks and broke it, and gave it to his disciples, saying, "Take and eat; this is my body." Then he took the cup, gave thanks and offered it to them, saying, "Drink from it, all of you. This is my blood of the covenant, which is poured out for many for the forgiveness of sins. I tell you, I will not drink of this fruit of the vine from now on until that day when I drink it anew with you in my Father's kingdom." When they had sung a hymn, they went out to the Mount of Olives. Then Jesus told them, "This very night you will all fall away on account of me, for it is written: "'I will strike the shepherd, and the sheep of the flock will be scattered.' But after I have risen, I will go ahead of you into Galilee." Peter replied, "Even if all fall away on account of you, I never will." "I tell you the truth," Jesus answered, "this very night, before the rooster crows, you will disown me three times." But Peter declared, "Even if I have to die with you, I will never disown you." And all the other disciples said the same. Then Jesus went with his disciples to a place called Gethsemane, and he said to them, "Sit here while I go over there and pray." He took Peter and the two sons of Zebedee along with him, and he began to be sorrowful and troubled. Then he said to them, "My soul is overwhelmed with sorrow to the point of death. Stay here and keep watch with me." Going a little farther, he fell

with his face to the ground and prayed, "My Father, if it is possible, may this cup be taken from me. Yet not as I will, but as you will." Then he returned to his disciples and found them sleeping. "Could you men not keep watch with me for one hour?" he asked Peter. "Watch and pray so that you will not fall into temptation. The spirit is willing, but the body is weak." He went away a second time and prayed, "My Father, if it is not possible for this cup to be taken away unless I drink it, may your will be done." When he came back, he again found them sleeping, because their eyes were heavy. So he left them and went away once more and prayed the third time, saying the same thing. Then he returned to the disciples and said to them, "Are you still sleeping and resting? Look, the hour is near, and the Son of Man is betrayed into the hands of sinners. Rise, let us go! Here comes my betrayer!"

28:9-10: Suddenly Jesus met them. "Greetings," he said. They came to him, clasped his feet and worshiped him. Then Jesus said to them, "Do not be afraid. Go and tell my brothers to go to Galilee; there they will see me."

Scripture Examples from Mark

1:17: "Come, follow me," Jesus said, "and I will make you fishers of men." At once they left their nets and followed him.

1:38: Jesus replied, "Let us go somewhere else--to the nearby villages--so I can preach there also. That is why I have come."

3:3: Jesus said to the man with the shriveled hand, "Stand up in front of everyone."

3:31-35: Then Jesus' mother and brothers arrived. Standing outside, they sent someone in to call him. A crowd was sitting around him, and they told him, "Your mother and brothers are outside looking for you." "Who are my mother and my brothers?" he asked. Then he looked at those seated in a circle around him and said, "Here are my mother and my brothers! Whoever does God's will is my brother and sister and mother."

5:19: Jesus did not let him, but said, "Go home to your family and tell them how much the Lord has done for you, and how he has had mercy on you."

6:31: Then, because so many people were coming and going that they did not even have a chance to eat, he said to them, "Come with me by yourselves to a quiet place and get some rest."

6:37-38: But he answered, "You give them something to eat." They said to him, "That would take eight months of a man's wages! Are we to go and spend that much on bread and give it to them to eat?" "How many loaves do you have?" he asked. "Go and see." When they found out, they said, "Five--and two fish."

8:27-29: Jesus and his disciples went on to the villages around Caesarea Philippi. On the way he asked them, "Who do people say I am?" They replied, "Some say John the Baptist; others say Elijah; and still others, one of the prophets." "But what about you?" he asked. "Who do you say I am?" Peter answered, "You are the Christ."

8:33: But when Jesus turned and looked at his disciples, he rebuked Peter. "Get behind me, Satan!" he said. "You do not have in mind the things of God, but the things of men."

10:17-27: As Jesus started on his way, a man ran up to him and fell on his knees before him. "Good teacher," he asked, "what must I do to inherit eternal life?" "Why do you call me good?" Jesus answered. "No one is good--except God alone. You know the commandments: 'Do not murder, do not commit adultery, do not steal, do not give false testimony, do not defraud, honor your father and mother.'" "Teacher," he declared, "all these I have kept since I was a boy." Jesus looked at him and loved him. "One thing you lack," he said. "Go, sell everything you have and give to the poor, and you will have treasure in heaven. Then come, follow me." At this the man's face fell. He went away sad, because he had great wealth. Jesus looked around and said to his disciples, "How hard it is for the rich to enter the kingdom of God!" The disciples were amazed at his words. But Jesus said again, "Children, how hard it is to enter the kingdom of God! It is easier for a camel to go through the eye of a needle than for a rich man to enter the kingdom of God." The disciples were even more amazed, and said to each other, "Who then can be saved?" Jesus looked at them and said, "With man this is impossible, but not with God; all things are possible with God."

10:36-40: "What do you want me to do for you?" he asked. They replied, "Let one of us sit at your right and the other at your left in your glory." "You don't know what

you are asking," Jesus said. "Can you drink the cup I drink or be baptized with the baptism I am baptized with?" "We can," they answered. Jesus said to them, "You will drink the cup I drink and be baptized with the baptism I am baptized with, but to sit at my right or left is not for me to grant. These places belong to those for whom they have been prepared."

11:1-3: As they approached Jerusalem and came to Bethphage and Bethany at the Mount of Olives, Jesus sent two of his disciples, saying to them, "Go to the village ahead of you, and just as you enter it, you will find a colt tied there, which no one has ever ridden. Untie it and bring it here. If anyone asks you, 'Why are you doing this?' tell him, 'The Lord needs it and will send it back here shortly.'"

12:28-34: One of the teachers of the law came and heard them debating. Noticing that Jesus had given them a good answer, he asked him, "Of all the commandments, which is the most important?" "The most important one," answered Jesus, "is this: 'Hear, O Israel, the Lord our God, the Lord is one. Love the Lord your God with all your heart and with all your soul and with all your mind and with all your strength.' The second is this: 'Love your neighbor as yourself.' There is no commandment greater than these." "Well said, teacher," the man replied. "You are right in saying that God is one and there is no other but him. To love him with all your heart, with all your understanding and with all your strength, and to love your neighbor as yourself is more important than all burnt offerings and sacrifices." When Jesus saw that he had

answered wisely, he said to him, "You are not far from the kingdom of God." And from then on no one dared ask him any more questions.

13:1-2: As he was leaving the temple, one of his disciples said to him, "Look, Teacher! What massive stones! What magnificent buildings!" "Do you see all these great buildings?" replied Jesus. "Not one stone here will be left on another; every one will be thrown down."

14:13-21: So he sent two of his disciples, telling them, "Go into the city, and a man carrying a jar of water will meet you. Follow him. Say to the owner of the house he enters, 'The Teacher asks: Where is my guest room, where I may eat the Passover with my disciples?' He will show you a large upper room, furnished and ready. Make preparations for us there." The disciples left, went into the city and found things just as Jesus had told them. So they prepared the Passover. When evening came, Jesus arrived with the Twelve. While they were reclining at the table eating, he said, "I tell you the truth, one of you will betray me--one who is eating with me." They were saddened, and one by one they said to him, "Surely not I?" "It is one of the Twelve," he replied, "one who dips bread into the bowl with me. The Son of Man will go just as it is written about him. But woe to that man who betrays the Son of Man! It would be better for him if he had not been born."

14:29-34: Peter declared, "Even if all fall away, I will not." "I tell you the truth," Jesus answered, "today--yes, tonight--before the rooster crows twice you yourself will

disown me three times." But Peter insisted emphatically, "Even if I have to die with you, I will never disown you." And all the others said the same. They went to a place called Gethsemane, and Jesus said to his disciples, "Sit here while I pray." He took Peter, James and John along with him, and he began to be deeply distressed and troubled. "My soul is overwhelmed with sorrow to the point of death," he said to them. "Stay here and keep watch."

14:37-42: Then he returned to his disciples and found them sleeping. "Simon," he said to Peter, "are you asleep? Could you not keep watch for one hour? Watch and pray so that you will not fall into temptation. The spirit is willing, but the body is weak."

Once more he went away and prayed the same thing. When he came back, he again found them sleeping, because their eyes were heavy. They did not know what to say to him. Returning the third time, he said to them, "Are you still sleeping and resting? Enough! The hour has come. Look, the Son of Man is betrayed into the hands of sinners. Rise! Let us go! Here comes my betrayer!"

Scripture Examples in Luke

2:49: "Why were you searching for me?" he asked. "Didn't you know I had to be in my Father's house?"

5:4: When he had finished speaking, he said to Simon, "Put out into deep water, and let down the nets for a catch."

5:10: Then Jesus said to Simon, "Don't be afraid; from now on you will catch men."

5:27: After this, Jesus went out and saw a tax collector by the name of Levi sitting at his tax booth. "Follow me," Jesus said to him,

7:13: When the Lord saw her, his heart went out to her and he said, "Don't cry."

7:22-23: So he replied to the messengers, "Go back and report to John what you have seen and heard: The blind receive sight, the lame walk, those who have leprosy are cured, the deaf hear, the dead are raised, and the good news is preached to the poor. Blessed is the man who does not fall away on account of me."

7:40-47: Jesus answered him, "Simon, I have something to tell you." "Tell me, teacher," he said. "Two men owed money to a certain moneylender. One owed him five hundred denarii, and the other fifty. Neither of them had the money to pay him back, so he canceled the debts of both. Now which of them will love him more?" Simon replied, "I suppose the one who had the bigger debt canceled." "You have judged correctly," Jesus said. Then he turned toward the woman and said to Simon, "Do you see this woman? I came into your house. You did not give me any water for my feet, but she wet my feet with her tears and wiped them with her hair. You did not give me a kiss, but this woman, from the time I entered, has not stopped kissing my feet. You did not put oil on my head, but she has poured perfume on my feet. Therefore, I tell you, her many sins have been forgiven--for she loved much. But he who has been forgiven little loves little."

8:25: "Where is your faith?" he asked his disciples. In fear and amazement they asked one another, "Who is this? He commands even the winds and the water, and they obey him."

8:45-52: "Who touched me?" Jesus asked. When they all denied it, Peter said, "Master, the people are crowding and pressing against you." But Jesus said, "Someone touched me; I know that power has gone out from me." Then the woman, seeing that she could not go unnoticed, came trembling and fell at his feet. In the presence of all the people, she told why she had touched him and how she had been instantly healed. Then he said to her, "Daughter, your faith has healed you. Go in peace." While Jesus was still speaking, someone came from the house of Jairus, the synagogue ruler. "Your daughter is dead," he said. "Don't bother the teacher any more." Hearing this, Jesus said to Jairus, "Don't be afraid; just believe, and she will be healed." When he arrived at the house of Jairus, he did not let anyone go in with him except Peter, John and James, and the child's father and mother. Meanwhile, all the people were wailing and mourning for her. "Stop wailing," Jesus said. "She is not dead but asleep."

9:13-14: He replied, "You give them something to eat." They answered, "We have only five loaves of bread and two fish--unless we go and buy food for all this crowd." (About five thousand men were there.) But he said to his disciples, "Have them sit down in groups of about fifty each."

9:18-20: Once when Jesus was praying in private and his disciples were with him, he asked them, "Who do the crowds say I am?" They replied, "Some say John the Baptist; others say Elijah; and still others, that one of the prophets of long ago has come back to life." "But what about you?" he asked. "Who do you say I am?" Peter answered, "The Christ of God."

9:41: 1 "O unbelieving and perverse generation," Jesus replied, "how long shall I stay with you and put up with you? Bring your son here."

9:48-50: Then he said to them, "Whoever welcomes this little child in my name welcomes me; and whoever welcomes me welcomes the one who sent me. For he who is least among you all--he is the greatest." "Master," said John, "we saw a man driving out demons in your name and we tried to stop him, because he is not one of us." "Do not stop him," Jesus said, "for whoever is not against you is for you."

9:58-62: Jesus replied, "Foxes have holes and birds of the air have nests, but the Son of Man has no place to lay his head." He said to another man, "Follow me." But the man replied, "Lord, first let me go and bury my father." Jesus said to him, "Let the dead bury their own dead, but you go and proclaim the kingdom of God." Still another said, "I will follow you, Lord; but first let me go back and say good-by to my family." Jesus replied, "No one who puts his hand to the plow and looks back is fit for service in the kingdom of God."

10:25-42: On one occasion an expert in the law stood up to test Jesus. "Teacher," he asked, "what must I do to inherit eternal life?" "What is written in the Law?" he replied. "How do you read it?" He answered: "'Love the Lord your God with all your heart and with all your soul and with all your strength and with all your mind'; and, 'Love your neighbor as yourself.'" "You have answered correctly," Jesus replied. "Do this and you will live." But he wanted to justify himself, so he asked Jesus, "And who is my neighbor?" In reply Jesus said: "A man was going down from Jerusalem to Jericho, when he fell into the hands of robbers. They stripped him of his clothes, beat him and went away, leaving him half dead. A priest happened to be going down the same road, and when he saw the man, he passed by on the other side. So too, a Levite, when he came to the place and saw him, passed by on the other side. But a Samaritan, as he traveled, came where the man was; and when he saw him, he took pity on him. He went to him and bandaged his wounds, pouring on oil and wine. Then he put the man on his own donkey, took him to an inn and took care of him. The next day he took out two silver coins and gave them to the innkeeper. 'Look after him,' he said, 'and when I return, I will reimburse you for any extra expense you may have.'" "Which of these three do you think was a neighbor to the man who fell into the hands of robbers?" The expert in the law replied, "The one who had mercy on him." Jesus told him, "Go and do likewise." As Jesus and his disciples were on their way, he came to a village where a woman named Martha opened her home to him. She had a sister called

Mary, who sat at the Lord's feet listening to what he said. But Martha was distracted by all the preparations that had to be made. She came to him and asked, "Lord, don't you care that my sister has left me to do the work by myself? Tell her to help me!"

"Martha, Martha," the Lord answered, "you are worried and upset about many things, but only one thing is needed. Mary has chosen what is better, and it will not be taken away from her."

11:28: He replied, "Blessed rather are those who hear the word of God and obey it."

13:32-35: At that time some Pharisees came to Jesus and said to him, "Leave this place and go somewhere else. Herod wants to kill you." He replied, "Go tell that fox, 'I will drive out demons and heal people today and tomorrow, and on the third day I will reach my goal.' In any case, I must keep going today and tomorrow and the next day--for surely no prophet can die outside Jerusalem! "O Jerusalem, Jerusalem, you who kill the prophets and stone those sent to you, how often I have longed to gather your children together, as a hen gathers her chicks under her wings, but you were not willing! Look, your house is left to you desolate. I tell you, you will not see me again until you say, 'Blessed is he who comes in the name of the Lord.'"

14:12-24: Then Jesus said to his host, "When you give a luncheon or dinner, do not invite your friends, your brothers or relatives, or your rich neighbors; if you do, they may invite you back and so you will be repaid. But when you give a banquet, invite the poor, the crippled, the lame, the blind, and you will be blessed. Although they cannot

repay you, you will be repaid at the resurrection of the righteous." When one of those at the table with him heard this, he said to Jesus, "Blessed is the man who will eat at the feast in the kingdom of God." Jesus replied: "A certain man was preparing a great banquet and invited many guests. At the time of the banquet he sent his servant to tell those who had been invited, 'Come, for everything is now ready.' "But they all alike began to make excuses. The first said, 'I have just bought a field, and I must go and see it. Please excuse me.' "Another said, 'I have just bought five yoke of oxen, and I'm on my way to try them out. Please excuse me.' "Still another said, 'I just got married, so I can't come.' "The servant came back and reported this to his master. Then the owner of the house became angry and ordered his servant, 'Go out quickly into the streets and alleys of the town and bring in the poor, the crippled, the blind and the lame.' "'Sir,' the servant said, 'what you ordered has been done, but there is still room.' "Then the master told his servant, 'Go out to the roads and country lanes and make them come in, so that my house will be full. I tell you, not one of those men who were invited will get a taste of my banquet.'"

17:17-19: Jesus asked, "Were not all ten cleansed? Where are the other nine? Was no one found to return and give praise to God except this foreigner?" Then he said to him, "Rise and go; your faith has made you well."

18:19-30: A certain ruler asked him, "Good teacher, what must I do to inherit eternal life?" "Why do you call me good?" Jesus answered. "No one is good--except God

alone. You know the commandments: 'Do not commit adultery, do not murder, do not steal, do not give false testimony, honor your father and mother.'" "All these I have kept since I was a boy," he said. When Jesus heard this, he said to him, "You still lack one thing. Sell everything you have and give to the poor, and you will have treasure in heaven. Then come, follow me." When he heard this, he became very sad, because he was a man of great wealth. Jesus looked at him and said, "How hard it is for the rich to enter the kingdom of God! Indeed, it is easier for a camel to go through the eye of a needle than for a rich man to enter the kingdom of God." Those who heard this asked, "Who then can be saved?" Jesus replied, "What is impossible with men is possible with God." Peter said to him, "We have left all we had to follow you!" "I tell you the truth," Jesus said to them, "no one who has left home or wife or brothers or parents or children for the sake of the kingdom of God will fail to receive many times as much in this age and, in the age to come, eternal life."

19:5: When Jesus reached the spot, he looked up and said to him, "Zacchaeus, come down immediately. I must stay at your house today." So he came down at once and welcomed him gladly.

19:9-10: Jesus said to him, "Today salvation has come to this house, because this man, too, is a son of Abraham. For the Son of Man came to seek and to save what was lost."

19:30-31: "Go to the village ahead of you, and as you enter it, you will find a colt tied there, which no one has ever ridden. Untie it and bring it here. If anyone asks you, 'Why are you untying it?' tell him, 'The Lord needs it.'"

19:46: "It is written," he said to them, "'My house will be a house of prayer'; but you have made it 'a den of robbers.'"

21:5-6: Some of his disciples were remarking about how the temple was adorned with beautiful stones and with gifts dedicated to God. But Jesus said, "As for what you see here, the time will come when not one stone will be left on another; every one of them will be thrown down."

22:8-22: Jesus sent Peter and John, saying, "Go and make preparations for us to eat the Passover." "Where do you want us to prepare for it?" they asked. He replied, "As you enter the city, a man carrying a jar of water will meet you. Follow him to the house that he enters, and say to the owner of the house, 'The Teacher asks: Where is the guest room, where I may eat the Passover with my disciples?' He will show you a large upper room, all furnished. Make preparations there." They left and found things just as Jesus had told them. So they prepared the Passover. When the hour came, Jesus and his apostles reclined at the table. And he said to them, "I have eagerly desired to eat this Passover with you before I suffer. For I tell you, I will not eat it again until it finds fulfillment in the kingdom of God." After taking the cup, he gave thanks and said, "Take this and divide it among you. For I tell you I will not drink

again of the fruit of the vine until the kingdom of God comes." And he took bread, gave thanks and broke it, and gave it to them, saying, "This is my body given for you; do this in remembrance of me." In the same way, after the supper he took the cup, saying, "This cup is the new covenant in my blood, which is poured out for you. But the hand of him who is going to betray me is with mine on the table. The Son of Man will go as it has been decreed, but woe to that man who betrays him."

22:32-40: "Simon, Simon, Satan has asked to sift you as wheat. But I have prayed for you, Simon, that your faith may not fail. And when you have turned back, strengthen your brothers." But he replied, "Lord, I am ready to go with you to prison and to death." Jesus answered, "I tell you, Peter, before the rooster crows today, you will deny three times that you know me." Then Jesus asked them, "When I sent you without purse, bag or sandals, did you lack anything?" "Nothing," they answered. He said to them, "But now if you have a purse, take it, and also a bag; and if you don't have a sword, sell your cloak and buy one. It is written: 'And he was numbered with the transgressors'; and I tell you that this must be fulfilled in me. Yes, what is written about me is reaching its fulfillment." The disciples said, "See, Lord, here are two swords." "That is enough," he replied. Jesus went out as usual to the Mount of Olives, and his disciples followed him. On reaching the place, he said to them, "Pray that you will not fall into temptation."

22:46-48: "Why are you sleeping?" he asked them. "Get up and pray so that you will not fall into temptation." While he was still speaking a crowd came up, and the man who was called Judas, one of the Twelve, was leading them. He approached Jesus to kiss him, but Jesus asked him, "Judas, are you betraying the Son of Man with a kiss?"

23:43: Jesus answered him, "I tell you the truth, today you will be with me in paradise."

24:17-41: He asked them, "What are you discussing together as you walk along?"

They stood still, their faces downcast. One of them, named Cleopas, asked him, "Are you only a visitor to Jerusalem and do not know the things that have happened there in these days?" "What things?" he asked. "About Jesus of Nazareth," they replied. "He was a prophet, powerful in word and deed before God and all the people. The chief priests and our rulers handed him over to be sentenced to death, and they crucified him; but we had hoped that he was the one who was going to redeem Israel. And what is more, it is the third day since all this took place. In addition, some of our women amazed us. They went to the tomb early this morning but didn't find his body. They came and told us that they had seen a vision of angels, who said he was alive. Then some of our companions went to the tomb and found it just as the women had said, but him they did not see." He said to them, "How foolish you are, and how slow of heart to believe all that the prophets have spoken! Did not the Christ have to suffer these things and then enter his glory?" And beginning with Moses and all the

Prophets, he explained to them what was said in all the Scriptures concerning himself. As they approached the village to which they were going, Jesus acted as if he were going farther. But they urged him strongly, "Stay with us, for it is nearly evening; the day is almost over." So he went in to stay with them. When he was at the table with them, he took bread, gave thanks, broke it and began to give it to them. Then their eyes were opened and they recognized him, and he disappeared from their sight. They asked each other, "Were not our hearts burning within us while he talked with us on the road and opened the Scriptures to us?" They got up and returned at once to Jerusalem. There they found the Eleven and those with them, assembled together and saying, "It is true! The Lord has risen and has appeared to Simon." Then the two told what had happened on the way, and how Jesus was recognized by them when he broke the bread. While they were still talking about this, Jesus himself stood among them and said to them, "Peace be with you." They were startled and frightened, thinking they saw a ghost. He said to them, "Why are you troubled, and why do doubts rise in your minds? Look at my hands and my feet. It is I myself! Touch me and see; a ghost does not have flesh and bones, as you see I have." When he had said this, he showed them his hands and feet. And while they still did not believe it because of joy and amazement, he asked them, "Do you have anything here to eat?"

Scripture Examples from John

1:38-51: Turning around, Jesus saw them following and asked, "What do you want?"

They said, "Rabbi" (which means Teacher), "where are you staying?" "Come," he replied, "and you will see." So they went and saw where he was staying, and spent that day with him. It was about the tenth hour. Andrew, Simon Peter's brother, was one of the two who heard what John had said and who had followed Jesus. The first thing Andrew did was to find his brother Simon and tell him, "We have found the Messiah" (that is, the Christ). And he brought him to Jesus. Jesus looked at him and said, "You are Simon son of John. You will be called Cephas"(which, when translated, is Peter).

The next day Jesus decided to leave for Galilee. Finding Philip, he said to him, "Follow me." Philip, like Andrew and Peter, was from the town of Bethsaida. Philip found Nathanael and told him, "We have found the one Moses wrote about in the Law, and about whom the prophets also wrote--Jesus of Nazareth, the son of Joseph."

"Nazareth! Can anything good come from there?" Nathanael asked. "Come and see," said Philip. When Jesus saw Nathanael approaching, he said of him, "Here is a true Israelite, in whom there is nothing false." "How do you know me?" Nathanael asked. Jesus answered, "I saw you while you were still under the fig tree before Philip called you." Then Nathanael declared, "Rabbi, you are the Son of God; you are the King of Israel." Jesus said, "You believe because I told you I saw you under the fig tree. You shall see greater things than that." He then added, "I tell you the truth, you shall see heaven open, and the angels of God ascending and descending on the Son of Man."

2:4-8: "Dear woman, why do you involve me?" Jesus replied. "My time has not yet come." His mother said to the servants, "Do whatever he tells you." Nearby stood six stone water jars, the kind used by the Jews for ceremonial washing, each holding from twenty to thirty gallons. Jesus said to the servants, "Fill the jars with water"; so they filled them to the brim. Then he told them, "Now draw some out and take it to the master of the banquet."

3:3-21: In reply Jesus declared, "I tell you the truth, no one can see the kingdom of God unless he is born again." "How can a man be born when he is old?" Nicodemus asked. "Surely he cannot enter a second time into his mother's womb to be born!" Jesus answered, "I tell you the truth, no one can enter the kingdom of God unless he is born of water and the Spirit. Flesh gives birth to flesh, but the Spirit gives birth to spirit. You should not be surprised at my saying, 'You must be born again.' The wind blows wherever it pleases. You hear its sound, but you cannot tell where it comes from or where it is going. So it is with everyone born of the Spirit." "How can this be?" Nicodemus asked. "You are Israel's teacher," said Jesus, "and do you not understand these things? I tell you the truth, we speak of what we know, and we testify to what we have seen, but still you people do not accept our testimony. I have spoken to you of earthly things and you do not believe; how then will you believe if I speak of heavenly things? No one has ever gone into heaven except the one who came from heaven--the Son of Man. Just as Moses lifted up the snake in the desert, so the

Son of Man must be lifted up, that everyone who believes in him may have eternal life. "For God so loved the world that he gave his one and only Son, that whoever believes in him shall not perish but have eternal life. For God did not send his Son into the world to condemn the world, but to save the world through him. Whoever believes in him is not condemned, but whoever does not believe stands condemned already because he has not believed in the name of God's one and only Son. This is the verdict: Light has come into the world, but men loved darkness instead of light because their deeds were evil. Everyone who does evil hates the light, and will not come into the light for fear that his deeds will be exposed. But whoever lives by the truth comes into the light, so that it may be seen plainly that what he has done has been done through God."

4:7-26: When a Samaritan woman came to draw water, Jesus said to her, "Will you give me a drink?" (His disciples had gone into the town to buy food.) The Samaritan woman said to him, "You are a Jew and I am a Samaritan woman. How can you ask me for a drink?" (For Jews do not associate with Samaritans.) Jesus answered her, "If you knew the gift of God and who it is that asks you for a drink, you would have asked him and he would have given you living water." "Sir," the woman said, "you have nothing to draw with and the well is deep. Where can you get this living water? Are you greater than our father Jacob, who gave us the well and drank from it himself, as did also his sons and his flocks and herds?" Jesus answered, "Everyone who drinks

this water will be thirsty again, but whoever drinks the water I give him will never thirst. Indeed, the water I give him will become in him a spring of water welling up to eternal life." The woman said to him, "Sir, give me this water so that I won't get thirsty and have to keep coming here to draw water." He told her, "Go, call your husband and come back." "I have no husband," she replied. Jesus said to her, "You are right when you say you have no husband. The fact is, you have had five husbands, and the man you now have is not your husband. What you have just said is quite true." "Sir," the woman said, "I can see that you are a prophet. Our fathers worshiped on this mountain, but you Jews claim that the place where we must worship is in Jerusalem." Jesus declared, "Believe me, woman, a time is coming when you will worship the Father neither on this mountain nor in Jerusalem. You Samaritans worship what you do not know; we worship what we do know, for salvation is from the Jews. Yet a time is coming and has now come when the true worshipers will worship the Father in spirit and truth, for they are the kind of worshipers the Father seeks. God is spirit, and his worshipers must worship in spirit and in truth." The woman said, "I know that Messiah" (called Christ) "is coming. When he comes, he will explain everything to us." Then Jesus declared, "I who speak to you am he."

4:32: But he said to them, "I have food to eat that you know nothing about."

4:48: "Unless you people see miraculous signs and wonders," Jesus told him, "you will never believe."

5:6: When Jesus saw him lying there and learned that he had been in this condition for a long time, he asked him, "Do you want to get well?"

5:14: Later Jesus found him at the temple and said to him, "See, you are well again. Stop sinning or something worse may happen to you."

6:5-12: When Jesus looked up and saw a great crowd coming toward him, he said to Philip, "Where shall we buy bread for these people to eat?" He asked this only to test him, for he already had in mind what he was going to do. Philip answered him, "Eight months' wages would not buy enough bread for each one to have a bite!" Another of his disciples, Andrew, Simon Peter's brother, spoke up, "Here is a boy with five small barley loaves and two small fish, but how far will they go among so many?" Jesus said, "Have the people sit down." There was plenty of grass in that place, and the men sat down, about five thousand of them. Jesus then took the loaves, gave thanks, and distributed to those who were seated as much as they wanted. He did the same with the fish. When they had all had enough to eat, he said to his disciples, "Gather the pieces that are left over. Let nothing be wasted."

6:67-70: "You do not want to leave too, do you?" Jesus asked the Twelve. Simon Peter answered him, "Lord, to whom shall we go? You have the words of eternal life. We believe and know that you are the Holy One of God." Then Jesus replied, "Have I not chosen you, the Twelve? Yet one of you is a devil!"

7:6-8: Therefore Jesus told them, "The right time for me has not yet come; for you any time is right. The world cannot hate you, but it hates me because I testify that what it does is evil. You go to the Feast. I am not yet going up to this Feast, because for me the right time has not yet come."

8:7-11: When they kept on questioning him, he straightened up and said to them, "If any one of you is without sin, let him be the first to throw a stone at her." Again he stooped down and wrote on the ground. At this, those who heard began to go away one at a time, the older ones first, until only Jesus was left, with the woman still standing there. Jesus straightened up and asked her, "Woman, where are they? Has no one condemned you?" "No one, sir," she said. "Then neither do I condemn you," Jesus declared. "Go now and leave your life of sin."

9:7: "Go," he told him, "wash in the Pool of Siloam" (this word means Sent). So the man went and washed, and came home seeing.

9:35-39: Jesus heard that they had thrown him out, and when he found him, he said, "Do you believe in the Son of Man?" "Who is he, sir?" the man asked. "Tell me so that I may believe in him." Jesus said, "You have now seen him; in fact, he is the one speaking with you." Then the man said, "Lord, I believe," and he worshiped him. Jesus said, "For judgment I have come into this world, so that the blind will see and those who see will become blind."

11:4-15: When he heard this, Jesus said, "This sickness will not end in death. No, it is for God's glory so that God's Son may be glorified through it." Jesus loved Martha and her sister and Lazarus. Yet when he heard that Lazarus was sick, he stayed where he was two more days. Then he said to his disciples, "Let us go back to Judea." "But Rabbi," they said, "a short while ago the Jews tried to stone you, and yet you are going back there?" Jesus answered, "Are there not twelve hours of daylight? A man who walks by day will not stumble, for he sees by this world's light. It is when he walks by night that he stumbles, for he has no light." After he had said this, he went on to tell them, "Our friend Lazarus has fallen asleep; but I am going there to wake him up." His disciples replied, "Lord, if he sleeps, he will get better." Jesus had been speaking of his death, but his disciples thought he meant natural sleep. So then he told them plainly, "Lazarus is dead, and for your sake I am glad I was not there, so that you may believe. But let us go to him."

11:23-26: Jesus said to her, "Your brother will rise again." Martha answered, "I know he will rise again in the resurrection at the last day." Jesus said to her, "I am the resurrection and the life. He who believes in me will live, even though he dies; and whoever lives and believes in me will never die. Do you believe this?"

11:34-40: "Where have you laid him?" he asked. "Come and see, Lord," they replied. Jesus wept. Then the Jews said, "See how he loved him!" But some of them said, "Could not he who opened the eyes of the blind man have kept this man from dying?"

Jesus, once more deeply moved, came to the tomb. It was a cave with a stone laid across the entrance. "Take away the stone," he said. "But, Lord," said Martha, the sister of the dead man, "by this time there is a bad odor, for he has been there four days." Then Jesus said, "Did I not tell you that if you believed, you would see the glory of God?"

12:7-8: "Leave her alone," Jesus replied. "[It was intended] that she should save this perfume for the day of my burial. You will always have the poor among you, but you will not always have me."

13:7-12: Jesus replied, "You do not realize now what I am doing, but later you will understand." "No," said Peter, "you shall never wash my feet." Jesus answered, "Unless I wash you, you have no part with me." "Then, Lord," Simon Peter replied, "not just my feet but my hands and my head as well!" Jesus answered, "A person who has had a bath needs only to wash his feet; his whole body is clean. And you are clean, though not every one of you." For he knew who was going to betray him, and that was why he said not every one was clean. When he had finished washing their feet, he put on his clothes and returned to his place. "Do you understand what I have done for you?" he asked them.

13:21-27: After he had said this, Jesus was troubled in spirit and testified, "I tell you the truth, one of you is going to betray me." His disciples stared at one another, at a loss to know which of them he meant. One of them, the disciple whom Jesus loved,

was reclining next to him. Simon Peter motioned to this disciple and said, "Ask him which one he means." Leaning back against Jesus, he asked him, "Lord, who is it?" Jesus answered, "It is the one to whom I will give this piece of bread when I have dipped it in the dish." Then, dipping the piece of bread, he gave it to Judas Iscariot, son of Simon. As soon as Judas took the bread, Satan entered into him. "What you are about to do, do quickly," Jesus told him

13:36-38: Simon Peter asked him, "Lord, where are you going?" Jesus replied, "Where I am going, you cannot follow now, but you will follow later." Peter asked, "Lord, why can't I follow you now? I will lay down my life for you." Then Jesus answered, "Will you really lay down your life for me? I tell you the truth, before the rooster crows, you will disown me three times!

14:6-7: Jesus answered, "I am the way and the truth and the life. No one comes to the Father except through me. If you really knew me, you would know my Father as well. From now on, you do know him and have seen him."

16:31-33: "You believe at last!" Jesus answered. "But a time is coming, and has come, when you will be scattered, each to his own home. You will leave me all alone. Yet I am not alone, for my Father is with me. "I have told you these things, so that in me you may have peace. In this world you will have trouble. But take heart! I have overcome the world."

18:4-11: Jesus, knowing all that was going to happen to him, went out and asked them, "Who is it you want?" "Jesus of Nazareth," they replied. "I am he," Jesus said. (And Judas the traitor was standing there with them.) When Jesus said, "I am he," they drew back and fell to the ground. Again he asked them, "Who is it you want?" And they said, "Jesus of Nazareth." "I told you that I am he," Jesus answered. "If you are looking for me, then let these men go." This happened so that the words he had spoken would be fulfilled: "I have not lost one of those you gave me." Then Simon Peter, who had a sword, drew it and struck the high priest's servant, cutting off his right ear. (The servant's name was Malchus.) Jesus commanded Peter, "Put your sword away! Shall I not drink the cup the Father has given me?"

19:26-27: When Jesus saw his mother there, and the disciple whom he loved standing nearby, he said to his mother, "Dear woman, here is your son," and to the disciple, "Here is your mother." From that time on, this disciple took her into his home.

20:15-29: "Woman," he said, "why are you crying? Who is it you are looking for?" Thinking he was the gardener, she said, "Sir, if you have carried him away, tell me where you have put him, and I will get him." Jesus said to her, "Mary." She turned toward him and cried out in Aramaic, "Rabboni!" (which means Teacher). Jesus said, "Do not hold on to me, for I have not yet returned to the Father. Go instead to my brothers and tell them, 'I am returning to my Father and your Father, to my God and your God.'" Mary Magdalene went to the disciples with the news: "I have seen the

Lord!" And she told them that he had said these things to her. On the evening of that first day of the week, when the disciples were together, with the doors locked for fear of the Jews, Jesus came and stood among them and said, "Peace be with you!" After he said this, he showed them his hands and side. The disciples were overjoyed when they saw the Lord. Again Jesus said, "Peace be with you! As the Father has sent me, I am sending you." And with that he breathed on them and said, "Receive the Holy Spirit. If you forgive anyone his sins, they are forgiven; if you do not forgive them, they are not forgiven." Now Thomas (called Didymus), one of the Twelve, was not with the disciples when Jesus came. So the other disciples told him, "We have seen the Lord!" But he said to them, "Unless I see the nail marks in his hands and put my finger where the nails were, and put my hand into his side, I will not believe it." A week later his disciples were in the house again, and Thomas was with them. Though the doors were locked, Jesus came and stood among them and said, "Peace be with you!" Then he said to Thomas, "Put your finger here; see my hands. Reach out your hand and put it into my side. Stop doubting and believe." Thomas said to him, "My Lord and my God!" Then Jesus told him, "Because you have seen me, you have believed; blessed are those who have not seen and yet have believed."

21:5-22: He called out to them, "Friends, haven't you any fish?" "No," they answered. He said, "Throw your net on the right side of the boat and you will find some." When they did, they were unable to haul the net in because of the large number of fish. Then

the disciple whom Jesus loved said to Peter, "It is the Lord!" As soon as Simon Peter heard him say, "It is the Lord," he wrapped his outer garment around him (for he had taken it off) and jumped into the water. The other disciples followed in the boat, towing the net full of fish, for they were not far from shore, about a hundred yards. When they landed, they saw a fire of burning coals there with fish on it, and some bread. Jesus said to them, "Bring some of the fish you have just caught." Simon Peter climbed aboard and dragged the net ashore. It was full of large fish, 153, but even with so many the net was not torn. Jesus said to them, "Come and have breakfast." None of the disciples dared ask him, "Who are you?" They knew it was the Lord. Jesus came, took the bread and gave it to them, and did the same with the fish. This was now the third time Jesus appeared to his disciples after he was raised from the dead. When they had finished eating, Jesus said to Simon Peter, "Simon son of John, do you truly love me more than these?" "Yes, Lord," he said, "you know that I love you." Jesus said, "Feed my lambs." Again Jesus said, "Simon son of John, do you truly love me?" He answered, "Yes, Lord, you know that I love you." Jesus said, "Take care of my sheep." The third time he said to him, "Simon son of John, do you love me?" Peter was hurt because Jesus asked him the third time, "Do you love me?" He said, "Lord, you know all things; you know that I love you." Jesus said, "Feed my sheep. I tell you the truth, when you were younger you dressed yourself and went where you wanted; but when you are old you will stretch out your hands, and someone else will dress you

and lead you where you do not want to go." Jesus said this to indicate the kind of death by which Peter would glorify God. Then he said to him, "Follow me!" Peter turned and saw that the disciple whom Jesus loved was following them. (This was the one who had leaned back against Jesus at the supper and had said, "Lord, who is going to betray you?") When Peter saw him, he asked, "Lord, what about him?"

Jesus answered, "If I want him to remain alive until I return, what is that to you? You must follow me."

Rhetorical Context: Words said with miracles and to spiritual beings

Scripture Examples from Matthew

4:3-11: The tempter came to him and said, "If you are the Son of God, tell these stones to become bread." Jesus answered, "It is written: 'Man does not live on bread alone, but on every word that comes from the mouth of God.'" Then the devil took him to the holy city and had him stand on the highest point of the temple. "If you are the Son of God," he said, "throw yourself down. For it is written: "'He will command his angels concerning you, and they will lift you up in their hands, so that you will not strike your foot against a stone.'" Jesus answered him, "It is also written: 'Do not put the Lord your God to the test.'" Again, the devil took him to a very high mountain and showed him all the kingdoms of the world and their splendor. "All this I will give you," he said, "if you will bow down and worship me." Jesus said to him, "Away

from me, Satan! For it is written: 'Worship the Lord your God, and serve him only.'"

Then the devil left him, and angels came and attended him.

8:3-4: Jesus reached out his hand and touched the man. "I am willing," he said. "Be clean!" Immediately he was cured of his leprosy. Then Jesus said to him, "See that you don't tell anyone. But go, show yourself to the priest and offer the gift Moses commanded, as a testimony to them."

8:7: Jesus said to him, "I will go and heal him."

8:13: Then Jesus said to the centurion, "Go! It will be done just as you believed it would." And his servant was healed at that very hour.

8:26: He replied, "You of little faith, why are you so afraid?" Then he got up and rebuked the winds and the waves, and it was completely calm.

8:31-32: Some distance from them a large herd of pigs was feeding. The demons begged Jesus, "If you drive us out, send us into the herd of pigs." He said to them, "Go!" So they came out and went into the pigs, and the whole herd rushed down the steep bank into the lake and died in the water.

9:2-6: Some men brought to him a paralytic, lying on a mat. When Jesus saw their faith, he said to the paralytic, "Take heart, son; your sins are forgiven." At this, some of the teachers of the law said to themselves, "This fellow is blaspheming!" Knowing their thoughts, Jesus said, "Why do you entertain evil thoughts in your hearts? Which

is easier: to say, 'Your sins are forgiven,' or to say, 'Get up and walk'? But so that you may know that the Son of Man has authority on earth to forgive sins. . . ."

9:22-25: Jesus turned and saw her. "Take heart, daughter," he said, "your faith has healed you." And the woman was healed from that moment. When Jesus entered the ruler's house and saw the flute players and the noisy crowd, he said, "Go away. The girl is not dead but asleep." But they laughed at him. After the crowd had been put outside, he went in and took the girl by the hand, and she got up.

9:28-30: When he had gone indoors, the blind men came to him, and he asked them, "Do you believe that I am able to do this?" "Yes, Lord," they replied. Then he touched their eyes and said, "According to your faith will it be done to you"; and their sight was restored. Jesus warned them sternly, "See that no one knows about this."

12:13: Then he said to the man, "Stretch out your hand." So he stretched it out and it was completely restored, just as sound as the other.

15:28: Then Jesus answered, "Woman, you have great faith! Your request is granted." And her daughter was healed from that very hour.

Scripture Examples in Mark

1:23-25: Just then a man in their synagogue who was possessed by an evil spirit cried out, "What do you want with us, Jesus of Nazareth? Have you come to destroy us? I know who you are--the Holy One of God!" "Be quiet!" said Jesus sternly. "Come out of him!" The evil spirit shook the man violently and came out of him with a shriek.

1:41-44: Filled with compassion, Jesus reached out his hand and touched the man. "I am willing," he said. "Be clean!" Immediately the leprosy left him and he was cured. Jesus sent him away at once with a strong warning: "See that you don't tell this to anyone. But go, show yourself to the priest and offer the sacrifices that Moses commanded for your cleansing, as a testimony to them."

2:5: When Jesus saw their faith, he said to the paralytic, "Son, your sins are forgiven."

2:10-12: But that you may know that the Son of Man has authority on earth to forgive sins" He said to the paralytic, "I tell you, get up, take your mat and go home."

He got up, took his mat and walked out in full view of them all. This amazed everyone and they praised God, saying, "We have never seen anything like this!"

3:5: He looked around at them in anger and, deeply distressed at their stubborn hearts, said to the man, "Stretch out your hand." He stretched it out, and his hand was completely restored.

4:38-40: Jesus was in the stern, sleeping on a cushion. The disciples woke him and said to him, "Teacher, don't you care if we drown?" He got up, rebuked the wind and said to the waves, "Quiet! Be still!" Then the wind died down and it was completely calm. He said to his disciples, "Why are you so afraid? Do you still have no faith?"

5:7-9: He shouted at the top of his voice, "What do you want with me, Jesus, Son of the Most High God? Swear to God that you won't torture me!" For Jesus had said to

him, "Come out of this man, you evil spirit!" Then Jesus asked him, "What is your name?"

5:34-41: 34 He said to her, "Daughter, your faith has healed you. Go in peace and be freed from your suffering." While Jesus was still speaking, some men came from the house of Jairus, the synagogue ruler. "Your daughter is dead," they said. "Why bother the teacher any more?" Ignoring what they said, Jesus told the synagogue ruler, "Don't be afraid; just believe." He did not let anyone follow him except Peter, James and John the brother of James. When they came to the home of the synagogue ruler, Jesus saw a commotion, with people crying and wailing loudly. He went in and said to them, "Why all this commotion and wailing? The child is not dead but asleep." But they laughed at him. After he put them all out, he took the child's father and mother and the disciples who were with him, and went in where the child was. He took her by the hand and said to her, "Talitha koum!" (which means, "Little girl, I say to you, get up!").

8:2-5: "I have compassion for these people; they have already been with me three days and have nothing to eat. If I send them home hungry, they will collapse on the way, because some of them have come a long distance." His disciples answered, "But where in this remote place can anyone get enough bread to feed them?" "How many loaves do you have?" Jesus asked. "Seven," they replied.

8:23-26: He took the blind man by the hand and led him outside the village. When he had spit on the man's eyes and put his hands on him, Jesus asked, "Do you see anything?" He looked up and said, "I see people; they look like trees walking around." Once more Jesus put his hands on the man's eyes. Then his eyes were opened, his sight was restored, and he saw everything clearly. Jesus sent him home, saying, "Don't go into the village."

9:19-25: 9 "O unbelieving generation," Jesus replied, "how long shall I stay with you? How long shall I put up with you? Bring the boy to me." So they brought him. When the spirit saw Jesus, it immediately threw the boy into a convulsion. He fell to the ground and rolled around, foaming at the mouth. Jesus asked the boy's father, "How long has he been like this?" "From childhood," he answered. "It has often thrown him into fire or water to kill him. But if you can do anything, take pity on us and help us." "If you can?" said Jesus. "Everything is possible for him who believes." Immediately the boy's father exclaimed, "I do believe; help me overcome my unbelief!" When Jesus saw that a crowd was running to the scene, he rebuked the evil spirit. "You deaf and mute spirit," he said, "I command you, come out of him and never enter him again."

10:49-52: Jesus stopped and said, "Call him." So they called to the blind man, "Cheer up! On your feet! He's calling you." Throwing his cloak aside, he jumped to his feet and came to Jesus. "What do you want me to do for you?" Jesus asked him. The

blind man said, "Rabbi, I want to see." "Go," said Jesus, "your faith has healed you."

Immediately he received his sight and followed Jesus along the road.

11:13-14: Seeing in the distance a fig tree in leaf, he went to find out if it had any fruit.

When he reached it, he found nothing but leaves, because it was not the season for figs. Then he said to the tree, "May no one ever eat fruit from you again." And his disciples heard him say it.

Scripture Examples in Luke

4:1-13: Jesus, full of the Holy Spirit, returned from the Jordan and was led by the Spirit in the desert, where for forty days he was tempted by the devil. He ate nothing during those days, and at the end of them he was hungry. The devil said to him, "If you are the Son of God, tell this stone to become bread." Jesus answered, "It is written: 'Man does not live on bread alone.'" The devil led him up to a high place and showed him in an instant all the kingdoms of the world. And he said to him, "I will give you all their authority and splendor, for it has been given to me, and I can give it to anyone I want to. So if you worship me, it will all be yours." Jesus answered, "It is written: 'Worship the Lord your God and serve him only.'" The devil led him to Jerusalem and had him stand on the highest point of the temple. "If you are the Son of God," he said, "throw yourself down from here. For it is written: "'He will command his angels concerning you

to guard you carefully; they will lift you up in their hands, so that you will not strike your foot against a stone." Jesus answered, "It says: 'Do not put the Lord your God to the test.'" When the devil had finished all this tempting, he left him until an opportune time.

4:33-35: In the synagogue there was a man possessed by a demon, an evil spirit. He cried out at the top of his voice, "Ha! What do you want with us, Jesus of Nazareth? Have you come to destroy us? I know who you are--the Holy One of God!" "Be quiet!" Jesus said sternly. "Come out of him!" Then the demon threw the man down before them all and came out without injuring him.

5:13-14: Jesus reached out his hand and touched the man. "I am willing," he said. "Be clean!" And immediately the leprosy left him. Then Jesus ordered him, "Don't tell anyone, but go, show yourself to the priest and offer the sacrifices that Moses commanded for your cleansing, as a testimony to them."

5:20: When Jesus saw their faith, he said, "Friend, your sins are forgiven."

7:9-10: When Jesus heard this, he was amazed at him, and turning to the crowd following him, he said, "I tell you, I have not found such great faith even in Israel." Then the men who had been sent returned to the house and found the servant well.

7:14-15: Then he went up and touched the coffin, and those carrying it stood still. He said, "Young man, I say to you, get up!" The dead man sat up and began to talk, and Jesus gave him back to his mother.

7:48-50: Then Jesus said to her, "Your sins are forgiven." The other guests began to say among themselves, "Who is this who even forgives sins?" Jesus said to the woman, "Your faith has saved you; go in peace."

8:30: Jesus asked him, "What is your name?" "Legion," he replied, because many demons had gone into him.

8:53-55: They laughed at him, knowing that she was dead. But he took her by the hand and said, "My child, get up!" Her spirit returned, and at once she stood up. Then Jesus told them to give her something to eat.

13:12: When Jesus saw her, he called her forward and said to her, "Woman, you are set free from your infirmity."

17:14: When he saw them, he said, "Go, show yourselves to the priests." And as they went, they were cleansed.

18:41-42: "What do you want me to do for you?" "Lord, I want to see," he replied. Jesus said to him, "Receive your sight; your faith has healed you."

22:51: But Jesus answered, "No more of this!" And he touched the man's ear and healed him.

Scripture Examples in John

4:49-50: The royal official said, "Sir, come down before my child dies." Jesus replied, "You may go. Your son will live." The man took Jesus at his word and departed.

5:8-9: Then Jesus said to him, "Get up! Pick up your mat and walk." At once the man was cured; he picked up his mat and walked.

11:43-44: When he had said this, Jesus called in a loud voice, "Lazarus, come out!" The dead man came out, his hands and feet wrapped with strips of linen, and a cloth around his face. Jesus said to them, "Take off the grave clothes and let him go."

12:30-32: Jesus said, "This voice was for your benefit, not mine. Now is the time for judgment on this world; now the prince of this world will be driven out. But I, when I am lifted up from the earth, will draw all men to myself."

Rhetorical Context: Jesus' Prediction of His Death and/or Resurrection

Scripture Examples from Matthew

17:22-23: When they came together in Galilee, he said to them, "The Son of Man is going to be betrayed into the hands of men. They will kill him, and on the third day he will be raised to life." And the disciples were filled with grief.

20:18-19: "We are going up to Jerusalem, and the Son of Man will be betrayed to the chief priests and the teachers of the law. They will condemn him to death and will turn him over to the Gentiles to be mocked and flogged and crucified. On the third day he will be raised to life!"

26:2: "As you know, the Passover is two days away--and the Son of Man will be handed over to be crucified."

Scripture Examples in Mark

9:31: He said to them, "The Son of Man is going to be betrayed into the hands of men. They will kill him, and after three days he will rise."

10:33-34: "We are going up to Jerusalem," he said, "and the Son of Man will be betrayed to the chief priests and teachers of the law. They will condemn him to death and will hand him over to the Gentiles, who will mock him and spit on him, flog him and kill him. Three days later he will rise."

Scripture Examples from Luke

9:22: And he said, "The Son of Man must suffer many things and be rejected by the elders, chief priests and teachers of the law, and he must be killed and on the third day be raised to life."

9:44: "Listen carefully to what I am about to tell you: The Son of Man is going to be betrayed into the hands of men."

18:31-33: Jesus took the Twelve aside and told them, "We are going up to Jerusalem, and everything that is written by the prophets about the Son of Man will be fulfilled. He will be handed over to the Gentiles. They will mock him, insult him, spit on him, flog him and kill him. On the third day he will rise again."

24:7: The Son of Man must be delivered into the hands of sinful men, be crucified and on the third day be raised again.

Rhetorical Context: Words Spoken in Prayer

Scripture Examples from Matthew

11:25-26: At that time Jesus said, "I praise you, Father, Lord of heaven and earth, because you have hidden these things from the wise and learned, and revealed them to little children. Yes, Father, for this was your good pleasure."

26:39: Going a little farther, he fell with his face to the ground and prayed, "My Father, if it is possible, may this cup be taken from me. Yet not as I will, but as you will."

26:42: He went away a second time and prayed, "My Father, if it is not possible for this cup to be taken away unless I drink it, may your will be done."

Scripture Examples in Luke

10:21: At that time Jesus, full of joy through the Holy Spirit, said, "I praise you, Father, Lord of heaven and earth, because you have hidden these things from the wise and learned, and revealed them to little children. Yes, Father, for this was your good pleasure."

22:42: "Father, if you are willing, take this cup from me; yet not my will, but yours be done."

23:46: Jesus called out with a loud voice, "Father, into your hands I commit my spirit."

When he had said this, he breathed his last.

Scripture Examples in John

11:41-42: So they took away the stone. Then Jesus looked up and said, "Father, I thank you that you have heard me. I knew that you always hear me, but I said this for the benefit of the people standing here, that they may believe that you sent me."

12:28: Father, glorify your name!" Then a voice came from heaven, "I have glorified it, and will glorify it again."

17:1-26: After Jesus said this, he looked toward heaven and prayed: "Father, the time has come. Glorify your Son, that your Son may glorify you. For you granted him authority over all people that he might give eternal life to all those you have given him. Now this is eternal life: that they may know you, the only true God, and Jesus Christ, whom you have sent. I have brought you glory on earth by completing the work you gave me to do. And now, Father, glorify me in your presence with the glory I had with you before the world began. "I have revealed you to those whom you gave me out of the world. They were yours; you gave them to me and they have obeyed your word. Now they know that everything you have given me comes from you. For I gave them the words you gave me and they accepted them. They knew with certainty that I came from you, and they believed that you sent me. I pray for them. I am not praying for the world, but for those you have given me, for they are yours. All I have is yours, and all you have is mine. And glory has come to me through them. I will remain in the world no longer, but they are still in the world, and I am coming to you. Holy Father, protect them by the power of your name--the name you gave me--so that

they may be one as we are one. While I was with them, I protected them and kept them safe by that name you gave me. None has been lost except the one doomed to destruction so that Scripture would be fulfilled. "I am coming to you now, but I say these things while I am still in the world, so that they may have the full measure of my joy within them. I have given them your word and the world has hated them, for they are not of the world any more than I am of the world. My prayer is not that you take them out of the world but that you protect them from the evil one. They are not of the world, even as I am not of it. Sanctify them by the truth; your word is truth. As you sent me into the world, I have sent them into the world. For them I sanctify myself, that they too may be truly sanctified. "My prayer is not for them alone. I pray also for those who will believe in me through their message, that all of them may be one, Father, just as you are in me and I am in you. May they also be in us so that the world may believe that you have sent me. I have given them the glory that you gave me, that they may be one as we are one: I in them and you in me. May they be brought to complete unity to let the world know that you sent me and have loved them even as you have loved me. "Father, I want those you have given me to be with me where I am, and to see my glory, the glory you have given me because you loved me before the creation of the world. "Righteous Father, though the world does not know you, I know you, and they know that you have sent me. I have made you known to them,

and will continue to make you known in order that the love you have for me may be in them and that I myself may be in them."

Rhetorical Context: Other/Various

Scripture Examples from Matthew

4:17: From that time on Jesus began to preach, "Repent, for the kingdom of heaven is near."

21:13: "It is written," he said to them, "'My house will be called a house of prayer,' but you are making it a 'den of robbers.'"

Scripture Examples from Mark

1:15: "The time has come," he said. "The kingdom of God is near. Repent and believe the good news!"

6:4: Jesus said to them, "Only in his hometown, among his relatives and in his own house is a prophet without honor."

15:34: And at the ninth hour Jesus cried out in a loud voice, "Eloi, Eloi, lama sabachthani?"--which means, "My God, my God, why have you forsaken me?"

Scripture Examples from Luke

4:18-21: The scroll of the prophet Isaiah was handed to him. Unrolling it, he found the place where it is written: "The Spirit of the Lord is on me, because he has anointed me to preach good news to the poor. He has sent me to proclaim freedom for the prisoners and recovery of sight for the blind, to release the oppressed, to proclaim the

year of the Lord's favor." Then he rolled up the scroll, gave it back to the attendant and sat down. The eyes of everyone in the synagogue were fastened on him, and he began by saying to them, "Today this scripture is fulfilled in your hearing.

4:43: But he said, "I must preach the good news of the kingdom of God to the other towns also, because that is why I was sent."

19:41-44: 1 As he approached Jerusalem and saw the city, he wept over it and said, "If you, even you, had only known on this day what would bring you peace--but now it is hidden from your eyes. The days will come upon you when your enemies will build an embankment against you and encircle you and hem you in on every side. They will dash you to the ground, you and the children within your walls. They will not leave one stone on another, because you did not recognize the time of God's coming to you."

Rhetorical Context: Quoted Words of Christ

Scripture Examples from John

4:53: Then the father realized that this was the exact time at which Jesus had said to him, "Your son will live." So he and all his household believed.

5:11: But he replied, "The man who made me well said to me, 'Pick up your mat and walk.'"

6:41-42: At this the Jews began to grumble about him because he said, "I am the bread that came down from heaven." They said, "Is this not Jesus, the son of Joseph, whose father and mother we know? How can he now say, 'I came down from heaven?'"

7:36: What did he mean when he said, 'You will look for me, but you will not find me,' and 'Where I am, you cannot come'?

8:22: This made the Jews ask, "Will he kill himself? Is that why he says, 'Where I go, you cannot come?'"

21:23: Because of this, the rumor spread among the brothers that this disciple would not die. But Jesus did not say that he would not die; he only said, "If I want him to remain alive until I return, what is that to you?"