Mark
1 • 1 This is the beginning of the Good News of Jesus Christ, the Son of God. 2 It is written in the book of Isaiah, the proph​et, “I am send​ing my messenger ahead of you to prepare your way. 3 Let the people hear the voice calling in the desert: Prepare the way of the Lord, level his paths.”
4 So John began to baptize in the desert; he preached a baptism of repentance for the forgiveness of sins. 5 All Judea and all the people from the city of Jerusalem went out to John to confess their sins and be baptized by him in the river Jordan.

6 John was clothed in camel’s hair and wore a leather garment around his waist. His food was locusts and honey. 7 He preached to the people saying, “After me comes one who is more powerful than I am; 8 I have baptized you with water, but he will baptize you in the Holy Spirit. As for me, I am not worthy to bend down and untie his sandals.”

9 At that time Jesus came from Na​za​​reth, a town of Galilee, and was baptized by John in the Jordan. 10 And the moment he came up out of the water, heaven opened before him and he saw the Spirit coming down on him like a dove. 11 And these words were heard from heaven, “You are my Son, the Be​​loved, the One I have chosen.”

12 Then the Spirit drove him in​to the desert. 13 Jesus stayed in the desert forty days and was tempted by Satan. He was with the wild animals, but angels ministered to him.

Jesus calls his first disciples

(Mt 4:12; Lk 4:14)
• 14 After John was arrested, Jesus went into Galilee and began preaching the Good News of God. 15 He said, “The time has come; the kingdom of God is at hand. Change your ways and believe the Good News.”

16 As Jesus was walking along the shore of Lake Galilee, he saw Simon and his brother Andrew casting a net in the lake, for they were fishermen. 17 And Jesus said to them, “Follow me, and I will make you fish for people.” 18 At once, they abandoned their nets and followed him. 19 Jesus went a little farther on and saw James and John, the sons of Ze​be​dee; they were in their boat mending their nets. 20 Immediately, Jesus called them and they followed him, leaving their father Zebedee in the boat with the hired men.

Jesus teaches and drives out an evil spirit.
(Mt 7:28; Lk 4:31)
• 21 They went into the town of Capernaum and Jesus be​gan to teach in the synagogue during the sabbath assem​blies. 22 The people were astonished at the way he taught, for he spoke as one having authority and not like the teachers of the Law.

• 23 It happened that a man with an evil spirit was in their syna​gogue 24 and he shouted, “What do you want with us, Jesus of Nazareth? Have you come to destroy us? I know who you are: You are the Holy One of God.” 25 Then Jesus faced him and said with authority, “Be silent and come out of this man!” 26 The evil spirit shook the man violently and, with a loud shriek, came out of him.
27 All the people were astonished and they wondered, “What is this? With what auth​ority he preaches! He even orders evil spirits and they obey him!” 28 And Jesus’ fame spread throughout all the country of Galilee.
Jesus heals many

(Mt 8:14; Lk 4:38)
• 29 On leaving the synagogue, Jesus went to the home of Simon and Andrew with James and John. 30 As Si​mon’s mother-in-law was sick in bed with fever, they immediately told him about her. 31 Jesus went to her and taking her by the hand, raised her up. The fever left her and she began to wait on them. 32 That eve​ning at sundown, people brought to Jesus all the sick and those who had evil spirits: 33 the whole town was pressing around the door. 34 Jesus healed many who had various diseases, and drove out many demons; but he did not let them speak, for they knew who he was.

Jesus’ prayer at night

(Lk 4:42)
• 35 Very early in the morning, before daylight, Jesus went off to a lonely place where he prayed. 36 Si​mon and the others went out, too, searching for him; 37 and when they found him they said, “Every​one is looking for you.” 38 Then Jesus answered, “Let’s go to the near​by villages so that I may preach there too; for that is why I came.” 
39 So Jesus set out to preach in all the synagogues throughout Galilee; he also cast out demons.
Jesus cures a leper

(Mt 8:2; Lk 5:12)
• 40 A leper came to Jesus and beg​ged him, “If you so will, you can make me clean.” 41 Moved with pity, Jesus stretched out his hand and touched him, saying, “I will; be clean.” 42 The leprosy left the man at once and he was made clean. 43 As Jesus sent the man away, he sternly warned him, 44 “Don’t tell anyone about this, but go and show yourself to the priest and for the cleansing bring the offering ordered by Moses; in this way you will make your declaration.”

45 However, as soon as the man went out, he began spread​​ing the news everywhere, so that Jesus could no longer openly enter any town. But even though he stayed in the rural areas, people came to him from every​​where.

Jesus forgives and cures a paralytic

(Mt 9:1; Lk 5:17)
2 • 1 After some days Jesus returned to Capernaum. As the news spread that he was at home, 2 so many peo​ple gathered that there was no longer room even outside the door. While Jesus was preaching the Word to them, 3 some people brought a pa​ra​lyzed man to him.

4 The four men who carried him couldn’t get near Jesus because of the crowd, so they opened the roof above the room where Jesus was and, through the hole, lowered the man on his mat. 5 When Jesus saw the faith of these people, he said to the paralytic, “My son, your sins are forgiven.”

6 Now, some teachers of the Law who were sitting there wondered with​​in them​selves, 7 “How can he speak like this insulting God? Who can forgive sins except God?”

8 At once Jesus knew through his spirit what they were thinking and asked, “Why do you wonder? 9 Is it easier to say to this paralyzed man: ‘Your sins are forgiven,’ or to say: ‘Rise, take up your mat and walk?’ 10 But now you shall know that the Son of Man has authority on earth to forgive sins.”

And he said to the paralytic, 11 “Stand up, take up your mat and go home.” 12 The man rose and, in the sight of all those people, he took up his mat and went out. All of them were astonished and praised God saying, “We have never seen anything like this!”

The call of Levi

(Mt 9:9; Lk 5:27)
• 13 When Jesus went out again beside the lake, a crowd came to him and he taught them. 14 As he walked along, he saw a tax collector sitting in his office. This was Levi, the son of Al​​pheus. Jesus said to him, “Follow me.” And Levi got up and followed him.

15 And it so happened that while Jesus was eating in Levi’s house, tax collectors and sinners were sitting with him and his dis​ciples for there were indeed many of them. But there were also teachers of the Law of the Pha​​ri​sees’ party, 16 among those who followed Jesus, and when they saw him eating with sinners and tax collectors, they said to his disciples, “Why! He eats with tax collectors and sinners!”

17 Jesus heard them and answered, “Healthy people don’t need a doctor, but sick people do. I did not come to call the righteous but sinners.”

New wine, new skin

(Mt 9:14; Lk 5:33)
• 18 One day, when the disciples of John the Baptist and the Pharisees were fasting, some people asked Jesus, “Why is it that both the disciples of John and of the Pha​risees fast, but yours do not?” 19 Jesus answered, “How can the wedding guests fast while the bridegroom is with them? As long as they have the bride​groom with them, they cannot fast. 20 But the day will come when the bridegroom will be taken from them and on that day they will fast.

21 No one sews a piece of new cloth on an old coat, because the new patch will shrink and tear away from the old cloth, making a worse tear. 22 And no one puts new wine into old wineskins, for the wine would burst the skins and then both the wine and the skins would be lost. But new wine, new skins!”

(Mt 12:1; Lk 6:1)
• 23 One Sabbath he was walking through grainfields. As his disciples walked along with him, they began to pick the heads of grain and crush them in their hands. 24 Then the Pharisees said to Jesus, “Look! they are doing what is forbidden on the Sabbath!”

25 And he said to them, “Have you never read what David did in his time of need, when he and his men were very hungry? 26 He went into the house of God when Abiathar was High Priest and ate the bread of offering, which only the priests are allowed to eat, and he also gave some to the men who were with him.” 27 Then Jesus said to them, “The sabbath was made for man, not man for the Sab​bath. 28 So the Son of Man is master even of the Sabbath.”

Cure of the man with a withered hand 

(Lk 6:6; Mt 12:9; Lk 14:1)
3 • 1 Again Jesus entered the synagogue. A man who had a paralyzed hand was there 2 and some people watched Jesus: Would he heal the man on the sabbath? If he did they could accuse him.

3 Jesus said to the man with the para​lyzed hand, “Stand here in the center.” 4 Then he asked them, “What does the Law allow us to do on the Sabbath? To do good or to do harm? To save life or to kill?” But they were silent.

5 Then Jesus looked around at them with anger and deep sadness because they had closed their minds. And he said to the man, “Stretch out your hand.” He stretched it out and his hand was healed. 6 But as soon as the Pharisees left, they met with He​rod’s supporters, looking for a way to destroy Jesus.

(Mt 12:15; Lk 6:17)
7 Jesus and his disciples withdrew to the lakeside and a large crowd from Galilee followed him. A great number of people also came from Judea, 8 Jerusalem, Idumea, Trans​jordan and from the region of Tyre and Si​don, for they had heard of all that he was doing.

9 Because of the crowd, Jesus told his disciples to have a boat ready for him, to prevent the people from crush​ing him. 10 He healed so many that all who had diseases kept pressing towards him to touch him. 11 Even the people who had evil spirits, when​ever they saw him, would fall down before him and cry out, “You are the Son of God.” 12 But he warned them sternly not to tell anyone who he was.

The twelve apostles

(Mt 10:1; Lk 6:12)
• 13 Then Jesus went up into the hill country and called those he want​ed and they came to him. 14 So he appointed twelve to be with him; and he called them apostles. He wanted to send them out to preach, 15 and he gave them authority to drive out demons.

16 These are the Twelve: Simon, to whom he gave the name Peter; 17 James, son of Zebedee, and John his brother, to whom he gave the name Boanerges, which means “men of thunder”; 18 Andrew, Philip, Bar​tholo​mew, Matthew, Thomas, James son of Al​pheus, Thaddeus, Si​mon the Cananean 19 and Judas Iscariot, the one who betrayed him.

The sin against the Spirit

(Mt 12:24; Lk 11:15)
• 20 They went home. The crowd began to gather again and they couldn’t even have a meal. 21 Knowing what was happening his relatives came to take charge of him: “He is out of his mind,” they said. 22 Meanwhile, the teachers of the Law who had come from Jerusalem said, “He is in the power of Beelzebul: the chief of the demons helps him to drive out demons.”

23 Jesus called them to him and began teaching them by means of stories or parables, “How can Satan drive out Sa​tan? 24 If a nation is divided by civil war, that nation cannot stand. 25 If a family divides itself into groups, that family will not survive. 26 In the same way, if Satan has risen against himself and is divided, he will not stand; he is finished. 27 No one can break into the house of the Strong one in order to plunder his goods, unless he first ties up the Strong one. Then indeed, he can plunder his house.

28 Truly, I say to you, every sin will be forgiven humankind, even insults to God, how​​ever numerous. 29 But who​ever slanders the Holy Spirit will never be forgiven: he carries the guilt of his sin forever.”

30 This was their sin when they said, “He has an evil spirit in him.”

Jesus’ true family

(Mt 12:46; Lk 8:19)
• 31 Then his mother and his brothers came. As they stood outside, they sent someone to call him. 32 The crowd sitting around Jesus told him, “Your mother and your brothers are outside ask​ing for you.” 33 He replied, “Who are my mother and my brothers?”

34 And looking around at those who sat there he said, “Here are my mother and my brothers. 35 Whoever does the will of God is brother and sister and mother to me.”

The sower

(Mt 13:1; Lk 8:4)
4 • 1 Again Jesus began to teach by the lake, but such a large crowd gathered about him that he got into a boat and sat in it on the lake while the crowd stood on the shore. 2 He taught them many things through stories or parables. In his teaching he said,

3 “Listen! The sower went out to sow. 4 As he sowed, some of the seed fell along a path and the birds came and ate it up. 5 Some of the seed fell on rocky ground where it had little soil; it sprang up im​mediately because it had no depth; 6 but when the sun rose and burned it, it withered because it had no roots. 7 Other seed fell among thornbushes and the thorns grew and choked it, so it didn’t produce any grain. 8 But some seed fell on good soil, grew and in​creased and yielded grain; some produced thirty times as much, others sixty and others one hun​dred times as much.” 9 And Jesus added, “Listen then, if you have ears.”

• 10 When the crowd went away, some who were around him with the Twelve asked about the parables.

11 He answered them, “The mystery of the kingdom of God has been given to you. But for those outside, everything comes in parables, 12 so that the more they see, they don’t perceive; the more they hear, they don’t understand; otherwise they would be converted and pardoned.”

• 13 Jesus said to them, “Don’t you understand this parable? How then will you understand any of the parables?

14 What the sower is sowing is the word. 15 Those along the path where the seed fell are people who hear the word, but as soon as they do, Satan comes and takes away the word that was sown in them.

16 Other people receive the word like rocky ground. As soon as they hear the word, they accept it with joy, 17 but they have no roots so it lasts only a little while. No sooner does trouble or persecution come be​cause of the word, than they fall.

18 Others receive the seed as among thorns. After they hear the word, 19 they are caught up in the worries of this life, false hopes of riches and other desires. All these come in and choke the word so that finally it produces nothing.

20 And there are others who receive the word as good soil. They hear the word, take it to heart and produce: some thirty, some sixty and some one hun​dred times as much.”

Parable of the lamp
(Mt 10:26; Lk 8:16)
• 21 Jesus also said to them, “When the light comes, is it to be put under a tub or a bed? Surely it is put on a lamp​​stand. 22 What​ever is hidden will be disclosed, and whatever is kept secret will be brought to light. 23 Listen then, if you have ears!”

24 And he also said to them, “Pay attention to what you hear. In the measure you give, so shall you receive and still more will be given to you. 25 For to the one who produces something, more will be given, and from him who does not produce anything, even what he has will be taken away from him.”

The seed growing by itself
• 26 Jesus also said, “In the kingdom of God it is like this. A man scatters seed upon the soil. 27 Whether he is asleep or awake, be it day or night, the seed sprouts and grows, he knows not how. 28 The soil produces of itself; first the blade, then the ear, then the full grain in the ear. 29 And when it is ripe for harvesting they take the sickle for the cutting: the time for harvest has come.”

The mustard seed

(Mt 13:31; Lk 13:18)
• 30 Jesus also said, “What is the kingdom of God like? To what shall we compare it? 31 It is like a mustard seed which, when sown, is the smallest of all the seeds scattered upon the soil. 32 But once sown, it grows up and becomes the largest of the plants in the gar​den and even grows branches so big that the birds of the air can take shelter in its shade.”

33 Jesus used many such stories or parables, to proclaim the word to them in a way they would be able to understand. 34 He would not teach them with​out parables; but privately to his disciples he explained every​thing.

Jesus calms the storm
(Mt 8:18; Lk 8:22)

• 35 On that same day when eve​ning had come, Jesus said to them, “Let’s go across to the other side.” 36 So they left the crowd and took him away in the boat he had been sitting in, and other boats set out with him. 37 Then a storm gathered and it began to blow a gale. The waves spilled over into the boat so that it was soon filled with water. 38 And Jesus was in the stern, asleep on the cushion.

They woke him up and said, “Master, don’t you care if we sink?” 39 As Jesus awoke, he rebuked the wind and ordered the sea, “Quiet now! Be still!” The wind dropped and there was a great calm. 40 Then Jesus said to them, “Why are you so frightened? Do you still have no faith?”

41 But they were terrified and they said to one another, “Who can this be? Even the wind and the sea obey him!”

The Gerasene demoniac
(Mt 8:28; Lk 8:26)
5 • 1 They arrived on the other side of the lake in the region of the Gera​senes. 2 No sooner did Jesus leave the boat than he was met by a man with evil spirits who had come from the tombs. 3 He lived among the tombs and no one could restrain him, even with a chain. 4 He had often been bound with fetters and chains but he would pull the chains apart and smash the fet​ters, and no one had the strength to control him. 5 Night and day he stayed among the tombs on the hillsides, and was continually screaming and beating himself with stones.

6 When he saw Jesus from afar, he ran and fell at his feet 7 and cried with a loud voice, “What do you want with me, Jesus, son of the Most High God? For God’s sake I beg you, do not torment me.” 8 He said this because Jesus had commanded, “Come out of the man, evil spirit.” 9 And when Jesus asked him, “What is your name?” he replied, “Legion is my name, for we are many.” 10 And all of them kept begging Jesus not to send them out of that region.

11 Now, a great herd of pigs was feeding on the hillside, 12 and the evil spirits begged him, “Send us to the pigs and let us go into them.” 13 So Jesus let them go. The evil spirits came out of the man and went into the pigs, and immediately the herd rushed down the cliff and all were drowned in the lake. 14 The herdsmen fled and reported this in the town and in the countryside, so all the peo​ple came to see what had happened.

15 They came to Jesus and saw the man freed of the evil spirits sitting there, clothed and in his right mind, the same man who had been possessed by the legion. They were afraid. 16 And when those who had seen it told what had happened to the man and to the pigs, 17 the people begged Je​sus to leave their neigh​​borhood.

18 When Jesus was getting into the boat, the man who had been possessed begged to stay with him. 19 Jesus would not let him and said, “Go home to your people and tell them how much the Lord has done for you and how he has had mercy on you.” 20 So he went throughout the country of Deca​po​lis telling ​every​one how much Jesus had done for him. And all the people were astonished.

Jesus raises the daughter of Jairus

(Mt 9:18; Lk 8:40)
• 21 Jesus then crossed to the other side of the lake and while he was still on the shore, a large crowd gathered around him. 22 Jairus, an official of the synagogue, came up and seeing Je​sus, threw himself at his feet 23 and asked him earnestly, “My little daughter is at the point of death. Come and lay your hands on her so that she may get well and live.”

24 Jesus went with him and many peo​ple followed, pressing from every side. 25 Among the crowd was a woman who had suffered from bleeding for twelve years. 26 She had suffered a lot at the hands of many doctors and had spent everything she had, but instead of getting better, she was worse. 27 Since she had heard about Jesus, this woman came up behind him and touched his cloak 28 think​ing, “If I just touch his clothing, I shall get well.” 29 Her flow of blood dried up at once, and she felt in her body that she was healed of her complaint.

30 But Jesus was conscious that heal​ing power had gone out from him, so he turned around in the crowd and asked, “Who touched my clothes?” 31 His disciples answered, “You see how the peo​ple are crowding around you. Why do you ask who touched you?” 32 But he kept looking around to see who had done it. 33 Then the wo​man, aware of what had happened, came forward trembling and afraid. She knelt before him and told him the whole truth.

• 34 Then Jesus said to her, “Daugh​​ter, your faith has saved you; go in peace and be free of this illness.”

35 While Jesus was still speaking, some people arrived from the official’s house to inform him, “Your daughter is dead. Why trouble the Mas​ter any further?” 36 But Jesus ignored what they said and told the official, “Do not fear, just believe.” 37 And he allowed no one to follow him except Peter, James and John, the brother of James.

• 38 When they arrived at the house, Jesus saw a great commotion with people weep​​​ing and wailing loudly. ​39 Jesus entered and said to them, “Why all this commotion and weeping? The child is not dead but asleep.”

40 They laughed at him. But Jesus sent them outside and went with the child’s father and mother and his companions into the room where the child lay. 41 Taking her by the hand, he said to her, “Talitha kumi!” which means: “Little girl, get up!”

42 The girl got up at once and began to walk around. (She was twelve years old.) The parents were astonished, greatly astonished. 43 Jesus strictly ordered them not to let anyone know about it, and told them to give her something to eat.

Is he not the carpenter?
(Mt 13:53; Lk 4:16)
6 • 1 Leaving that place, Jesus re​ turned to his own coun​try, and his dis​ciples followed him. 2 When the Sabbath came, he began teaching in the synagogue, and most of those who heard him were as​tonished. They commen​ted, “How did this come to him? What kind of wisdom has been given to him that he also performs such miracles? 3 Who is he but the carpenter, the son of Mary and the brother of James and Joset and Judas and Simon? His sisters, too, are they not here among us?” So they took offense at him. 

4 And Jesus said to them, “Prophets are despised only in their own country, among their relatives and in their own family.” 5 And he could work no miracles there, but only healed a few sick people by laying his hands on them. 6 Jesus himself was astounded at their unbelief.

Jesus sends out the Twelve
(Mt 10:1; Lk 9:1; 10:1)
• Jesus then went around the villages teach​ing. 7 He called the Twelve to him and began to send them out two by two, giving them authority over evil spirits. 8 And he ordered them to take nothing for the journey except a staff; no food, no bag, no money in their belts. 9 They were to wear sandals and were not to take an extra tunic.

10 And he added, “In whatever house you are welcomed, stay there until you leave the place. 11 If any place doesn’t receive you and the people refuse to listen to you, leave after shaking the dust off your feet. It will be a testimony against them.”

12 So they set out to proclaim that this was the time to repent. 13 They drove out many demons and healed many sick peo​ple by anointing them.

John the Baptist beheaded

(Mt 14:1; Lk 9:7)
• 14 King Herod also heard about Jesus because his name had become well-known. Some people said, “John the Baptist has been raised from the dead and that is why miraculous powers are at work in him.” 15 Others thought, “He is Eli​jah,” and others, “He is a pro​phet like the pro​phets of times past.” 16 When Herod was told of this, he thought: “I had John beheaded, yet he has risen from the dead!”

17 For this is what had happened. Herod had ordered John to be arrested and had him bound and put in prison because of Herodias, the wife of his brother Philip. Herod had married her 18 and John had told him, “It is not right for you to live with your brother’s wife.” 19 So Herodias held a grudge against John and wanted to kill him, but she could not 20 be​cause Herod respected John. He knew John to be an upright and holy man and kept him safe. And he liked listening to him, although he became very disturbed whenever he heard him.

21 Herodias had her chance on Herod’s birthday, when he gave a dinner for all the senior government officials, military chiefs and the leaders of Gali​​lee. 22 On that occasion the daughter of Herodias came in and danced; and she delighted Herod and his guests. The king said to the girl, “Ask me for anything you want and I will give it to you.” 23 And he went so far as to say with many oaths, “I will give you anything you ask, even half my king​dom.” 24 She went out to consult her mother, “What shall I ask for?” The mother replied, “The head of John the Baptist.” 25 The girl hurried to the king and made her request: “I want you to give me the head of John the Baptist, here and now, on a dish.” 

26 The king was very displeased, but he would not refuse in front of his guests because of his oaths. 27So he sent one of the bodyguards with orders to bring John’s head. He went and beheaded John in prison; 28 then he brought the head on a dish and gave it to the girl. And the girl gave it to her mother. 29 When John’s disciples heard of this, they came and took his body and buried it.

Jesus, shepherd and prophet
• 30 The apostles returned and reported to Jesus all they had done and taught. 31 Then he said to them, “Go off by yourselves to a remote place and have some rest.” For there were so many people coming and going that the apostles had no time even to eat. 32 And they went away in the boat to a secluded area by themselves.

33 But people saw them leaving and many could guess where they were go​ing. So, from all the towns they hurried there on foot, arriving ahead of them.

34 As Jesus went ashore he saw a large crowd, and he had compassion on them for they were like sheep without a shepherd. And he began a long teaching session with them.

First miracle of the loaves
(Mt 14:13; Lk 9:10; Jn 6:1)
• 35 It was now getting late, so his disciples came to him and said, “This is a lonely place and it is now late. 36 You should send the people away and let them go to the farms and villages around here to buy themselves something to eat.” 
37 Jesus replied, “You yourselves give them something to eat.” They answered, “If we are to give them food, we must go and buy two hundred silver coins’ worth of bread.” 38 But Jesus said, “You have some loaves: how many? Go and see.” The disciples found out and said, “There are five loaves and two fish.”

39 Then he told them to have the people sit down together in groups on the green grass. 40 This they did in groups of hundreds and fifties. 41 And Jesus took the five loaves and the two fish and, raising his eyes to heaven, he pronounced a blessing, broke the loaves and hand​ed them to his disciples to dis​tribute to the people. He also ​divided the two fish among them.

42 They all ate and everyone had enough. 43 The disciples gath​ered up what was left and filled twelve baskets with broken pieces of bread and fish. 44 Five thousand men had eaten there.

Jesus walks on the water
(Mt 14:22; Jn 6:16)
• 45 Immediately, Jesus ob​liged his disciples to get into the boat and go ahead of him to the other side, towards Bethsaida, while he himself sent the crowd away. 46 And having sent the people off, he went by himself to the hillside to pray.

47 When evening came, the boat was far out on the lake while he was alone on the land. 48 Jesus saw his disciples straining at the oars, for the wind was against them, and before daybreak he came to them walking on the lake; and he was going to pass them by.

49 When they saw him walking on the lake, they thought it was a ghost and cried out; 50 for they all saw him and were terrified. But at once he called to them, “Courage! It’s me; don’t be afraid.” 51 Then Jesus got into the boat with them and the wind died down. They were com​pletely astonished, 52 for they had not really grasped the fact of the loaves; their minds were dull.

53 Having crossed the lake, they came ashore at Gennesaret where they tied up the boat. 54 As soon as they landed, people recognized Jesus 55 and ran to spread the news throughout the countryside. Where​​ver he was they brought to him the sick lying on their mats. 56 And wherever he went, to villages, towns or farms, they laid the sick in the marketplace and begged him to let them touch just the fringe of his cloak. And all who touched him were cured.
True cleanness
(Mt 15:10; Lk 6:39)
7 • 1 One day the Pharisees gathered around Jesus and with them were some teachers of the Law who had just come from Jerusalem.

2 They noticed that some of his dis​ciples were eating their meal with unclean hands, that is, without washing them. 3 Now the Pharisees, and in fact, all the Jews, never eat without washing their hands for they fol​low the tradition received from their ancestors. 4 Nor do they eat anything when they come from the market without first washing themselves. And there are many other traditions they observe, for example, the ritual washing of cups, pots and plates.

5 So the Pharisees and the teachers of the Law asked him, “Why do your disciples not follow the tradition of the elders, but eat with unclean hands?”

6 Jesus answered, “You, shallow people! How well Isaiah prophesied of you when he wrote: This peo​ple honors me with their lips, but their heart is far from me. 7 The worship they offer me is worthless, for what they teach are only human rules. 8 You even put aside the commandment of God to hold fast to human tradition.”

9 And Jesus commented, “You have a fine way of dis​regarding the commandment of God in order to implant your own tradition. 10 For example, Moses said: Do your duty to your father and your mother, and: Whoever curses his father or his mother is to be put to death. 11 But according to you someone could say to his father or mother: ‘I already declared Corban, which means “offered to God,” what you could have expected from me.’ 12 In this case, you no longer let him do anything for a father or mother. 13 So you nullify the word of God through the tradition you have handed on. And you do many other things like that.”

• 14 Jesus then called the people to him again and said to them, “Listen to me, all of you, and try to understand. 15 Nothing that enters one from out​side can make that person unclean. It is what comes out from within that makes un​clean. 16 Let everyone who has ears listen.”

17 When Jesus got home and was away from the crowd, his disciples asked him about this saying 18 and he replied, “So even you are dull? Do you not see that whatever comes from outside cannot make a person unclean? 19 Since it enters, not the heart but the stomach and is finally passed out.”

Thus Jesus declared that all foods are clean.

20 And he went on, “What comes out of a person is what defiles, 21 for evil designs come out of the heart: theft, murder, 22 adultery, jealousy, greed, maliciousness, deceit, indecency, slander, pride and folly. 23 All these evil things come from within and make a person unclean.”

The faith of the Syrophoenician 

(Mt 15:21)
• 24 When Jesus left that place he went to the border of the Tyrian country. There he ​entered a house and did not want any​one to know he was there, but he could not remain hidden. 25 A woman, whose small daughter had an evil spirit, heard of him and came and fell at his feet. 26 Now this woman was a pagan, a Syrophoenician by birth, and she begged him to drive the demon out of her daughter. 

27 Jesus told her, “Let the children be fed first, for it is not right to take the children’s bread and throw it to the dogs.” 28 But she replied, “Sir, even the dogs un​der the table eat the crumbs from the children’s bread.” 29 Then Jesus said to her, “You may go your way; because of such a reply the demon has gone out of your daughter.” 30 And when the wo​man went home, she found her child lying in bed and the demon gone.

Healing of a deaf and dumb man
• 31 Again Jesus set out; from the country of Tyre he passed through Sidon and skirting the sea of Galilee he came to the territory of Decapolis. 32 There a deaf man who also had difficulty in speaking was brought to him. They asked Jesus to lay his hand upon him.

33 Jesus took him apart from the crowd, put his fingers into the man’s ears and touched his tongue with spittle. 34 Then, looking up to heav​en, he groaned and said to him, “Eph​phetha,” that is, “Be open​ed.”

35 And his ears were opened, his tongue was loosened, and he began to speak clearly. 36 Jesus ordered them not to tell anyone, but the more he insisted on this, the more they proclaimed it. 37 The people were completely astonished and said, “He has done all things well; he makes the deaf hear and the dumb speak.”

Second miracle of the loaves
(Mt 15:32)
8 • 1 Soon afterwards Jesus was in the midst of another large crowd that obviously had nothing to eat. So he called his disciples and said to them, 2 “I feel sorry for these people because they have been with me for three days and now have nothing to eat. 3 If I send them to their homes hungry, they will faint on the way; some of them have come a long way.” 

4 His disciples replied, “Where in a deserted place like this could we get enough bread to feed these people?” 5 He asked them, “How many loaves have you?” And they answered, “Se​ven.”

6 Then he ordered the crowd to sit down on the ground. Taking the seven loaves and giving thanks, he broke them and hand​ed them to his disciples to distribute. And they distributed them among the peo​ple. 7 They also had some small fish, so Jesus said a blessing and asked that these be shared as well.

8 The people ate and were satisfied. The broken pieces were collected, seven wicker bas​kets full of leftovers. 9 Now there had been about four thousand people. Jesus sent them away 10 and immediately got into the boat with his disciples and went to the region of Dalmanutha.

Why do they demand a sign?

(Mt 16:1; Lk 12:54)
• 11 The Pharisees came and started to argue with Jesus. Hoping to embarrass him, they asked for some heavenly sign. 12 Then his spirit was moved. He gave a deep sigh and said, “Why do the people of this present time ask for a sign? Truly, I say to you, no sign shall be given to this people.” 13 Then he left them, got into the boat again and went to the other side of the lake.
• 14 The disciples had forgotten to bring more bread and had only one loaf with them in the boat. 15 Then Jesus warned them, “Keep your eyes open and beware of the yeast of the Pharisees and the yeast of Herod.” 16 And they said to one another, “He saw that we have no bread.”

17 Aware of this, Jesus asked them, “Why are you talking about the loaves you are short of? Do you not see or under​stand? Are your minds closed? 18 Have you eyes that don’t see and ears that don’t hear? And do you not remem​ber 19 when I broke the five loaves among five thousand? How many baskets full of leftovers did you collect?” They answered, “Twelve.” 20 “And having seven loaves for the four thousand, how many wicker bas​kets of leftovers did you collect?” They answered, “Seven.” 21 Then Jesus said to them, “Do you still not understand?”

Cure of the blind man at Bethsaida

• 22 When they came to Bethsaida, Jesus was asked to touch a blind man who was brought to him. 23 He took the blind man by the hand and led him outside the village. When he had put spittle on his eyes and laid his hands upon him, he asked, “Can you see any​thing?” 24 The man, who was beginning to see, replied, “I see people! They look like trees, but they move around.” 25 Then Jesus laid his hands on his eyes again and the man could see perfectly. His sight was restored and he could see everything clearly.

26 Then Jesus sent him home saying, “Do not return to the village.”

Peter’s profession of faith
(Mt 16:13; Lk 9:18; Jn 6:69)
• 27 Jesus set out with his disciples for the villages around Caesarea Philippi; and on the way he asked them, “Who do people say I am?” 28 And they told him, “Some say you are John the Baptist; others say you are Elijah or one of the prophets.”

Then Jesus asked them, 29 “But you, who do you say I am?” Peter answered, “You are the Messiah.” 30 And he ordered them not to tell anyone about him.

31 Jesus then began to teach them that the Son of Man had to suffer many things and be rejected by the elders, the chief priests and the teachers of the Law. He would be killed and after three days rise again. 32 Jesus said all this quite openly, so that Peter took him aside and began to protest strongly. 33 But Jesus turning around, and looking at his disciples, rebuked Peter saying, “Get behind me Satan! You are thinking not as God does, but as people do.”

Take up your cross
(Mt 16:24; Lk 9:23)
• 34 Then Jesus called the peo​ple and his disciples and said, “If you want to follow me, deny yourself, take up your cross and follow me. 35 For if you choose to save your life, you will lose it; and if you lose your life for my sake and for the sake of the Gospel, you will save it.

36 What good is it to gain the whole world but destroy your​self? 37 There is nothing you can give to recover your life. 38 I tell you: If anyone is ashamed of me and of my words among this adulterous and sinful people, the Son of Man will also be ashamed of him when he comes in the Glory of his Father with the holy angels.”

The transfiguration of Jesus
(Mt 17:1; Lk 9:28)
9 • 1 And he went on to say, “Truly I tell you, there are some here who will not die before they see the kingdom of God coming with power.”

2 Six days later, Jesus took with him Peter and James and John, and led them up a high moun​tain. There his appearance was changed before their eyes. 3 Even his clothes shone, becoming as white as no bleach of this world could make them. 4 Elijah and Moses appeared to them; the two were talking with Jesus.

5 Then Peter spoke and said to Jesus, “Master, it is good that we are here; let us make three tents, one for you, one for Moses and one for Elijah.” 6 For he did not know what to say; they were overcome with awe. 7 But a cloud formed, covering them in a sha​dow, and from the cloud came this word, “This is my Son, the Beloved; listen to him.” 8 And suddenly, as they looked around, they no longer saw anyone except Jesus with them.

9 As they came down the mountain, he ordered them to tell no one what they had seen, until the Son of Man be risen from the dead. 10 So they kept this to themselves, although they discussed with one another what ‘to rise from the dead’ could mean.

The question about Elijah
• 11 Finally they asked him, “Why then do the teachers of the Law say that Elijah must come first?” 12 Jesus answered them, “Of course, Eli​jah will come first so that everything may be as it should be… But, why do the Scriptures say that the Son of Man must suffer many things and be despised? 13 I tell you that Elijah has already come and they have treated him as they pleased, as the Scriptures say of him.”

The boy with an evil spirit
• 14 When they came to the place where they had left the disciples, they saw many peo​ple around and some teachers of the Law arguing with them. 15 When the people saw Jesus, they were astonished and ran to greet him.

16 He asked, “What are you arguing about with them?” A man answered him from the crowd, 17 “Master, I brought my son to you for he has a dumb spirit. 18 Whenever the spirit seizes him, it throws him down and he foams at the mouth, grinds his teeth and becomes stiff all over. I asked your disciples to drive the spirit out, but they could not.”

19 Jesus replied, “You faithless people. How long must I be with you? How long must I put up with you? Bring him to me.” 20 And they brought the boy to him.

As soon as the spirit saw Jesus, it shook and convulsed the boy who fell on the ground and began rolling about, foam​​​ing at the mouth. 21 Then Jesus asked the father, “How long has this been happening to him?” He replied, “From childhood. 22 And it has often thrown him into the fire and into the water to destroy him. If you can do anything, have pity on us and help us.”

23 Jesus said to him, “Why do you say: ‘If you can?’ All things are possible for one who be​lieves.” 24 Immediately the father of the boy cried out, “I do believe, but help the little faith I have.”

25 Jesus saw that the crowd was increasing rapidly, so he ordered the evil spirit, “Dumb and deaf spirit, I command you: Leave the boy and never enter him again.” 26 The evil spirit shook and convulsed the boy and with a terrible shriek came out. The boy lay like a corpse and people said, “He is dead.” 27 But Jesus took him by the hand and lifted him and the boy stood up.

28 After Jesus had gone indoors, his disciples asked him privately, “Why couldn’t we drive out the spirit?” 29 And he answered, “Only prayer can drive out this kind, nothing else.”

Jesus again speaks of his passion 

(Mt 17:22; Lk 9:43)
• 30 After leaving that place, they made their way through Galilee; but Jesus did not want people to know where he was 31 because he was teaching his disciples. And he told them, “The Son of Man will be delivered into human hands. They will kill him, but three days after he has been killed, he will rise.” 32 The disciples, however, did not understand these words and they were afraid to ask him what he meant.

Who is the greatest?
(Mt 18:1; Lk 9:46; 18:17; 22:24)
• 33 They came to Capernaum and, once inside the house, Jesus asked them, “What were you discussing on the way?” 34 But they did not answer because they had been arguing about who was the greatest.

• 35 Then he sat down, called the Twelve and said to them, “If someone wants to be first, let him be last of all and servant of all.” 36 Then he took a little child, placed it in their midst, and putting his arms around it he said to them, 37 “Whoever welcomes a child such as this in my name, welcomes me; and whoever welcomes me, welcomes not me but the One who sent me.”

• 38 John said to him, “Master, we saw someone who drove out demons by calling upon your name, and we tried to forbid him because he does not belong to our group.” 39 Jesus answered, “Do not forbid him, for no one who works a miracle in my name can soon after speak evil of me. 40 For whoever is not against us is for us.

41 If anyone gives you a drink of water because you belong to Christ and bear his name, truly, I say to you, he will not go without reward.

If your eye causes you to sin

(5:13; Mt 18:6; Lk 17:1)
• 42 If anyone should cause one of these little ones who believe in me to stumble and sin, it would be better for him to be thrown into the sea with a great millstone around his neck. 

43 If your hand makes you fall into sin, cut it off! It is better for you to enter life without a hand than with two hands to go to hell, to the fire that never goes out. 45 And if your foot makes you fall into sin, cut it off! It is better for you to enter life without a foot than with both feet to be thrown into hell. 47 And if your eye makes you fall into sin, tear it out! It is better for you to enter the kingdom of God with one eye than, keeping both eyes, to be thrown into hell 48 where the worms that eat them never die, and the fire never goes out. 49 The fire itself will preserve them.

50 Salt is a good thing; but if it loses its salt​iness, how can you make it salty again? Have salt in yourselves and be at peace with one another.”

Divorce 
(5: 31; Mt 19:1; Lk 16:18)
10 • 1Jesus then left that place and went to the province of Judea, beyond the Jordan River. Once more crowds gathered around him and once more he taught them, as he always did. 2 Some (Pharisees came and) put him to the test with this question, “Is it right for a husband to divorce his wife?” 3 He replied, “What law did Moses give you?” 4 They answered, “Moses allowed us to write a certificate of dismissal in or​der to divorce.”

5 Then Jesus said to them, “Moses wrote this law for you, because you are stubborn. 6 But in the beginning of creation God made them male and female, 7 and because of this, man has to leave father and mother and be joined to his wife, 8 and the two shall become one body. So they are no longer two but one body. 9 Therefore let no one separate what God has joined.”

10 When they were indoors at home, the disciples again asked him about this 11 and he told them, “Whoever divorces his wife and marries another commits adultery against his wife, 12 and the woman who divorces her husband and mar​ries another also commits adultery.”

Let the children come to me
(Mt 19:13; Lk 18:15)

• 13 People were bringing their little children to him to have him touch them, and the disciples rebuked them for this.

14 When Jesus noticed it, he was very angry and said, “Let the children come to me and don’t stop them, for the kingdom of God belongs to such as these. 15 Truly, I say to you, whoever does not receive the kingdom of God like a child will not enter it.” 16 Then he took the children in his arms and laying his hands on them, blessed them.

Jesus and the rich man
(Mt 19:16; Lk 18:18)

• 17 Just as Jesus was setting out on his jour​ney again, a man ran up, knelt before him and asked, “Good Master, what must I do to have eternal life?”

18 Jesus answered, “Why do you call me good? No one is good but God alone. 19 You know the commandments: Do not kill, do not commit adultery, do not steal, do not bear false witness, do not cheat, honor your father and mother.” 20 The man replied, “I have obeyed all these commandments since my childhood.”

21 Then Jesus looked steadily at him and loved him and he said, “For you, one thing is lacking. Go, sell what you have and give the money to the poor, and you will have riches in heaven. Then come and follow me.” 22 On hearing these words, his face fell and he went away sorrowful for he was a man of great wealth.

How hard for the rich to discover the kingdom!
• 23 Jesus looked around and said to his disciples, “How hard it is for those who have riches to enter the kingdom of God!” 24 The disciples were shocked at these words, but Jesus insisted, “Children, how hard it is to enter the kingdom of God! 25 It is easier for a camel to go through the eye of a needle than for one who is rich to enter the kingdom of God.”

26 They were more astonished than ever and wondered, “Who, then, can be saved?” 27 Jesus looked steadily at them and said, “For humans it is impossible, but not for God; all things are possible with God.”

The reward for those who follow Jesus
(Mt 19:27; Lk 18:28)
• 28 Peter spoke up and said, “We have given up everything to follow you.” 29 Jesus answered, “Truly, there is no one who has left house or brothers or sisters, or father or mother, or children, or lands for my sake and for the Gospel, 30 who will not receive his reward. I say to you: even in the midst of per​secution he will receive a hundred times as many houses, brothers, sisters, mothers, children, and lands in the present time and in the world to come eternal life. 31 Do pay attention: Many who now are first will be last, and the last, first.”

32 They were on the road going up to Jerusalem, and Jesus was walking ahead. The Twelve were anxious and those who followed were afraid. Once more Jesus took the Twelve aside to tell them what was to happen to him, 33 “You see we are going up to Jerusalem, and the Son of Man will be given over to the chief priests and the teachers of the Law. They will condemn him to death and hand him over to the foreigners 34 who will make fun of him, spit on him, scourge him and finally kill him; but three days later he will rise.”

James and John ask for the first places
(Mt 20:20; Lk 22:24)
• 35 James and John, the sons of Zebedee, came to Jesus and said to him, “Master, we want you to grant us what we are going to ask of you.” 36 And he said, “What do you want me to do for you?” 37 They answered, “Grant us to sit one at your right and one at your left when you come in your glory.”

38 But Jesus said to them, “You don’t know what you are asking. Can you drink the cup that I drink or be baptized in the way I am baptized?” 39 They answered, “We can.” And Jesus told them, “The cup that I drink you will drink, and you will be baptized in the way I am baptized. 40 But to sit at my right or at my left is not mine to grant. It has been prepared for others.”

41 On hearing this, the other ten were angry with James and John; 42 Jesus then called them to him and said, “As you know, the so-called rulers of the nations act as tyrants and their great ones oppress them. 43 But it shall not be so among you; whoever would be great among you must be your ser​vant, 44 and whoever would be first among you shall make himself slave of all. 45 Think of the Son of Man who has not come to be served but to serve and to give his life to redeem many.”

The blind man of Jericho
(Mt 20:29; Lk 18:35)
• 46 They came to Jericho. As Jesus was leaving Jericho with his disciples and a large crowd, a blind beggar, Bartimaeus, the son of Timaeus, was sitting by the roadside. 47 On hearing that it was Jesus of Nazareth passing by, he began to call out, “Son of David, Jesus, have mercy on me!” 48 Many people scolded him and told him to keep quiet, but he shouted all the louder, “Son of David, have mercy on me!”

49 Jesus stopped and said, “Call him.” So they called the blind man saying, “Take heart. Get up, he is calling you.” 50 He immediately threw aside his cloak, jumped up and went to Jesus.

51 Then Jesus asked him, “What do you want me to do for you?” The blind man said, “Master, let me see again!” 52 And Jesus said to him, “Go your way, your faith has made you well.” And immediately he could see, and he followed ​Jesus along the road.

The triumphant entry into Jerusalem
(Mt 21:1; Lk 19:28; Jn 12:12)
11 • 1 When they drew near to Jerusalem and arrived at Beth​​​phage and Beth​any, at the Mount of Olives, Jesus sent two of his disciples with these instructions, 2 “Go to the village on the other side and, as you enter it, you will find there a colt tied up that no one has rid​den. Untie it and bring it here. 3 If anyone says to you: ‘What are you doing?’ give this answer: ‘The Lord needs it, but he will send it back immediately.’”

4 They went off and found the colt out in the street tied at the door. 5 As they were untying it, some of the bystanders asked, “Why are you untying that colt?” 6 They answered as Jesus had told them, and the people allowed them to continue.

7 They brought the colt to Jesus, threw their cloaks on its back, and Jesus sat upon it. 8 Many people also spread their cloaks on the road, while others spread leafy branches from the fields. 9 Then the people who walked ahead and those who followed behind Jesus began to shout, “Ho​sannah! Blessed is he who comes in the name of the Lord! 10 Blessed is the kingdom of our father David which comes! Hosannah in the highest!”

11 So Jesus entered Jerusa​lem and went into the Temple. And after he had looked all around, as it was already late, he went out to Bethany with the Twelve. 

Jesus curses the barren fig tree
(Mt 21:18; Lk 13:6)
• 12 The next day, when they were leaving Bethany, he felt hungry. 13 In the distance he noticed a fig tree covered with leaves, so he went to see if he could find anything on it. When he reached it, he found nothing but leaves, for it was not the season for figs. 14 Then Jesus said to the fig tree, “May no one ever eat your fruit!” And his disciples heard these words.

Jesus clears the Temple
(Mt 21:10; Lk 19:45; Jn 2:14)
• 15 When they reached Jeru​salem, Jesus went to the Temple and began to drive away all the people he saw buying and selling there. He overturned the tables of the money changers and the stools of those who sold pigeons. 16 And he would not let anyone carry anything through the Temple area.

17 Jesus then taught the people, “Does not God say in the Scriptures: My house will be called a House of Prayer for all the nations? But you have turned it into a den of thieves.”
18 The chief priests and the teachers of the Law heard of this, and they tried to find a way to destroy him. They were afraid of him because all the people were captivated in his teaching.

19 When evening came, Jesus left the city.

The power of faith
(Mt 21:20)
• 20 Early next morning, as they walked along the road, the disciples saw the fig tree withered to its roots. 21 Peter then said to him, “Master, look! The fig tree you cursed has withered.”

22 And Jesus replied, “Have faith in God. 23 Truly, I say to you, if you say to this mountain: ‘Get up and throw yourself into the sea,’ and have no doubt in your heart but be​​lieve that what you say will hap​​​​pen, it will be done for you. 24 There​​​fore, I tell you, whatever you ask in prayer, believe that you have received it, and it shall be done for you. 25 And when you stand to pray, forgive whatever you may hold against anyone, 26 so that your heavenly Father may also forgive your sins.”

By what authority do you act?
(Mt 21:23; Lk 20:1)
• 27 They were once again in Jerusalem. As Jesus was walking in the Temple, the chief priests, the teachers of the Law and the elders came to him 28 and asked, “What authority do you have to act like this? Who gave you authority to do the things you do?”

29 Jesus said to them, “I will ask you a question, only one, and if you give me an answer, then I will tell you what authority I have to act like this. 30 Was John’s preaching and baptism a work of God, or was it merely something human? Answer me.”

31 And they kept arguing among them​selves, “If we answer that it was a work of God, he will say: ‘Why then did you not believe him?’” 32 But neither could they answer before the people that the baptism of John was mere​ly something human, for everyone regarded John as a prophet. 33 So they answered Jesus, “We don’t know,” and Jesus said to them, “Neith​er will I tell you what authority I have to act as I do.”

Parable of the tenants

(Mt 21:33; Lk 20:9)
12 • 1 Using parables, Jesus went on to say, “A man planted a vineyard, put a fence around it, dug a hole for the wine press and built a watch tower. Then he leased the vineyard to tenants and went abroad.

2 In due time he sent a servant to receive from the tenants his share of the fruit. 3 But they seized the servant, struck him and sent him back empty-handed. 4 Again the man sent another servant. They also struck him on the head and treated him shame​fully. 5 He sent another and they killed him. In the same way they treated many others; some they struck and others they killed. 6 One was still left, his beloved son. And so, last of all, he sent him to the tenants, for he said: ‘They will respect my son.’

7 But those tenants said to one another: ‘This is the one who is to inherit the vineyard. Let’s kill him and the property will be ours.’ 8 So they seized him and killed him, and threw him out of the vineyard. 9 Now, what will the owner of the vineyard do? He will come and destroy those tenants and give the vineyard to others.”

10 And Jesus added, “Have you not read this text of the Scriptures: The stone which the build​ers rejected has become the keystone. 11 This was the Lord’s doing; and we marvel at it.
12 They want​ed to arrest him for they realized that Jesus meant this parable for them, but they were afraid of the crowd. So they left him and went away.

Paying taxes to Caesar
(Mt 22:15; Lk 20:20)
• 13 They sent to Jesus some Pharisees with members of Herod’s party, with the purpose of trapping him in his own words. 14 They came and said to Jesus, “Master, we know that you are true; you are not influenced by any​one, and your answers do not vary according to who is listening to you but you truly teach God’s way. Tell us, is it against the Law to pay taxes to Caesar? Should we pay them or not?”

15 But Jesus saw through their trick and answered, “Why are you testing me? Bring me a silver coin and let me see it.” 16 They brought him one and Jesus asked, “Whose head is this, and whose name?” They answered, “Cae​sar’s.” 17 Then Jesus said, “Return to Caesar what is Caesar’s, and to God what is God’s.”

And they were greatly astonished.

The resurrection
(Mt 22:23; Lk 20:27)
• 18 The Sadducees also came to Jesus. Since they claim that there is no resurrection, they questioned him in this way, 19 “Mas​ter, in the Scriptures Moses gave us this law: ‘If anyone dies and leaves a wife but no children, his brother must take the wife and give her a child who will be considered the child of his deceased brother.’ 20 Now, there were seven brothers. The first married a wife, but he died without leaving any children. 21The second took the wife and he, too, died leaving no children. The same thing happened to the third. 22 Finally the seven died leaving no children. Last of all the woman died. 23 Now, in the resurrection, to which of them will she be wife? For the seven had her as wife.”

24 Jesus replied, “You could be wrong in this regard because you understand neither the Scriptures nor the power of God. 25 When they rise from the dead, men and women do not marry but are like the angels in heaven.

26 Now, about the resurrection of the dead, have you never reflected on the chapter of the burning bush in the book of Moses? God said to him: I am the God of Abraham, the God of Isaac and the God of Jacob. 27 Now, he is the God, not of the dead but of the living. You are totally wrong.”

The greatest commandment
(Mt 22:34; Lk 10:25; 20:40)
• 28 A teacher of the Law had been listening to this discussion and admired how Jesus answered them. So he came up and asked him, “Which commandment is the first of all?”

29 Jesus answered, “The first is: Hear, Israel! The Lord, our God, is One Lord; 30 and you shall love the Lord, your God, with all your heart, with all your soul, with all your mind and with all your strength. 31 And after this comes another one: You shall love your neighbor as yourself. There is no commandment greater than these two.”
32 The teacher of the Law said to him, “Well spoken, Master; you are right when you say that he is one and there is no other. 33 To love him with all our heart, with all our understanding and with all our strength, and to love our neighbor as ourselves is more important than any burnt offering or sacrifice.”

34 Jesus approved this answer and said, “You are not far from the kingdom of God.” But after that, no one dared to ask him any more questions.

Whose son is the Christ?

(Mt 22:41; Lk 20:41; Mt 23:6)
35 As Jesus was teaching in the Tem​ple, he said, “The teachers of the Law say that the Messiah is the son of David. How can that be? 36 For David himself, inspired by the Holy Spirit declared: The Lord said to my Lord: sit at my right until I put your enemies under your feet. 37 If David himself calls him Lord, in what way can he be his son?”

Many people came to Jesus and listened to him gladly.

• 38 As he was teaching, he also said to them, “Beware of those teachers of the Law who enjoy walking around in long robes and being greeted in the marketplace, 39 and who like to occupy reserved seats in the synagogues and the first places at feasts. 40 They even devour the widow’s and the orphan’s goods while making a show of long prayers. How severe a sentence they will receive!”

The widow’s offering

(Lk 21:1)
• 41 Jesus sat down opposite the Tem​ple treasury and watched the peo​ple dropping money into the treasury box; and many rich people put in large offerings. 42 But a poor widow also came and dropped in two small coins.

43 Then Jesus called his disciples and said to them, “Truly I say to you, this poor widow put in more than all those who gave offerings. 44 For all of them gave from their plenty, but she gave from her poverty and put in everything she had, her very living.”

Jesus speaks of the end

(Mt 24:1; Lk 21:5; 19:41; 17:23)
13 • 1 As Jesus left the Temple, one of his disciples said, “Look, Master, at the enormous stones and won​derful buildings here!” 2 And Jesus answered, “You see these great buildings? Not one stone will be left upon another, but all will be torn down.”

3 After a while, when Jesus was sitting on the Mount of Olives, facing the Temple, Peter, James, John and Andrew approached him privately and asked, 4 “Tell us when this will be. What sign will be given us before all this happens?”

5 Then Jesus began to tell them, “Don’t let anyone mislead you. 6 Many will come, taking my place, and say: ‘I am the one you are waiting for,’ and they will deceive many people.

7 When you hear of war and threats of war, don’t be troubled; this must occur but the end is not yet. 8 Nation will fight nation and kingdom will oppose kingdom. There will be earthquakes everywhere and famines, too. And these will be like the first pains of childbirth. 9 Be on your guard, for you will be arrested and taken to Jewish courts. You will be beaten in synagogues; and you will stand before governors and kings for my sake to bear witness before them. 10 For the preaching of the Gospel to all nations has to come first.

11 So when you are arrested and brought to trial, don’t worry about what you are to say; for you shall say what will be given you in that hour. It is not you who speak but the Holy Spirit.

12 Brother will betray bro​ther, even to death, and the father his child. Children will turn against their parents and have them put to death. 13 You will be hated by all for my name’s sake, but whoever holds out to the end will be saved.

Last days of Jerusalem 
14 So, when you see the idol of the oppressor set in the place where it should not be (may the reader understand!), then let those in Judea flee to the mountains. 15 If you are on the housetop, don’t come down to take anything with you. 16 If you are in the field, don’t turn back to fetch your cloak. 17 How hard it will be then for pregnant women and mothers with babies at the breast! 18 Pray that it may not happen in winter. 19 For this will be a time of distress such as was never known from the beginning when God created the world, until now and is never to be known again. 20 So that if the Lord had not shortened that time, no one would survive; but he decided to shorten it for the sake of some of his chosen.

21 And if anyone says to you at that time: ‘Look, here is the Messiah! Look, he is there!’ – do not believe it. 22 For false Messiahs and false prophets will arise and perform signs and wonders in order to deceive even God’s chosen people, if that were possible. 23 Then be on your guard, I have told you everything ahead of time.

The coming of the Son of Man
(Mt 24:29; Lk 21:25)
• 24 Later on, in those days after that disastrous time, the sun will grow dark, the moon will not give its light, 25 the stars will fall out of the sky and the whole universe will be shaken. 26 Then people will see the Son of Man coming in the clouds with great power and glory. 27 And he will send the angels to gather his chosen people from the four winds, from the ends of the earth to the ends of the sky.

28 Learn a lesson from the fig tree. As soon as its branches become tender and it begins to sprout leaves, you know that summer is near. 29 In the same way, when you see these things happening, know that the time is near, even at the door. 30 Truly, I say to you, this generation will not pass away until all this has happened. 31 Heaven and earth will pass away, but my words will not pass away.

• 32 But, regarding that Day and that Hour, no one knows when it will come, not even the angels, not even the Son, but only the Fa​ther.

• 33 Be alert and watch, for you don’t know when the time will come. 34 When a man goes abroad and leaves his home, he puts his servants in charge, giving to each one some responsibility; and he orders the doorkeeper to stay awake. 35 So stay awake, for you don’t know when the Lord of the house will come, in the evening or at midnight, when the cock crows or before dawn. 36 If he comes suddenly, do not let him catch you asleep.

37 And what I say to you, I say to all: watch.”

Conspiracy against Jesus
(Mt 26:2; Lk 22:1; Jn 11:47)
14 • 1 It was now two days before the feast of the Passover and Unleavened Bread. The chief priests and the teachers of the Law were looking craftily for a way to arrest Jesus and put him to death; 2 for they said, “Not during the Festival, or there might be trouble among the people.”

Jesus anointed at Bethany
(Mt 26:6; Jn 12:1)
• 3 Jesus was in Bethany in the house of Simon the leper. As he was reclining at dinner, a woman entered carrying a precious jar of expensive perfume made of pure nard. She broke the jar and poured the perfumed oil on Jesus’ head. 4 Then some of them became angry and said, “What a useless waste of perfume. 5 It could have been sold for more than three hundred silver coins and the money given to the poor.” And they criticized her.

6 But Jesus said, “Let her alone; why are you troubling her? What she has just done for me is a very charitable work. 7 At any time you can help the poor, for you always have them with you, but you will not have me forever. 8 This woman has done what was hers to do, she has anointed my body beforehand for my burial. 9 Truly, I say to you, wherever the Good News is proclaimed, and this will be throughout the world, what she has done will be told in praise of her.”

10 Then Judas Iscariot, one of the Twelve, went off to the chief priests in order to betray Jesus to them. 11 On hearing him they were excited and promised to give him money. So Judas start​ed planning the best way to hand him over to them.

The Lord’s supper

(Mt 26:17; Lk 22:7; 1 Cor 11:23; Jn 13)
• 12 On the first day of the Fes​tival of Unleavened Bread, the day when the Passover Lamb was killed, the disciples asked him, “Where would you have us go to prepare the Passover meal for you?”

13 So Jesus sent two of his dis​ciples with these instructions, “Go into the city and there a man will come to you carrying a jar of water. Follow him to the house he enters and say to the owner, 14 ‘The Master says: Where is the room where I may eat the Passover meal with my disciples?’ 15 Then he will show you a large room upstairs, already arranged and furnished. There you will prepare for us.” 16 The disciples went off. When they reached the city, they found everything just as Jesus had told them; and they prepared the Passover meal.

17 When it was evening, Jesus arrived with the Twelve. 18 While they were at table eating, Jesus said, “Truly, I tell you, one of you will betray me, one who shares my meal.” 19 They were deeply distressed at hearing this and asked him, one after the other, “You don’t mean me, do you?” 20 And Jesus answered, “It is one of you Twelve, one who dips his bread in the dish with me. 21The Son of Man is going as the Scriptures say he will. But alas for that man by whom the Son of Man is betrayed; better for him if he had never been born.”

22 While they were eating, Jesus took bread, blessed and broke it, and gave it to them. And he said, “Take this, it is my body.” 23 Then he took a cup and after he had given thanks, passed it to them and they all drank from it. 24 And he said, “This is my blood, the blood of the Covenant, which is to be poured out for many. 25 Truly, I say to you, I will not taste the fruit of the vine again until the day I drink the new wine in the kingdom of God.”

Peter’s denial foretold
(Mt 26:30; Lk 22:34; Jn 13:37)
26 After singing psalms of praise, they went out to the Hill of Olives. 27 And Jesus said to them, “All of you will be confused and fall away; for the Scripture says: I will strike the shepherd and the sheep will be scattered. 28 But after I am raised up, I will go to Galilee ahead of you.”

29 Then Peter said to him, “Even though all the others fall away, I will not.” 30And Je​sus replied, “Truly, I say to you, today, this very night before the cock crows twice, you will deny me three times.” 31 But Peter in​sist​ed, “Though I have to die with you, I will never deny you.” And all of them said the same.

Gethsemane
(Lk 22:40; Jn 18:1)
• 32 They came to a place which was called Gethsemane and Jesus said to his disciples, “Sit here while I pray.”

33 But he took Peter, James and John along with him, and becoming filled with fear and distress, 34 he said to them, “My soul is full of sorrow, even to death. Remain here and stay awake.”

35 Then he went a little further on and fell to the ground, praying that if possible this hour might pass him by. Jesus said, 36 “Abba (Daddy), all things are possible for you; take this cup away from me. Yet not what I want, but what you want.”

37 Then he came and found them asleep and said to Peter, “Simon, are you sleeping? Couldn’t you stay awake for one hour? 38 Keep watch and pray, all of you, so that you may not slip into temptation. The spirit indeed is eager but human nature is weak. 39 And going away he prayed saying the same words. 40 When he came back to the disciples, he found them asleep again; they could not keep their eyes open, and they did not know what to say to him.

41 When he came back the third time, he said, “You can sleep on now and take your rest! It is all over, the time has come; the Son of Man is now given into the hands of sinners. 42 Get up, let us go. Look: the one betraying me is right here.”

The arrest

(Mt 26:47; Lk 22:47; Jn 18:2)
• 43 While Jesus was still speaking, Judas, one of the twelve, came up. With him was a crowd armed with swords and clubs, who had been sent by the chief priests, the teachers of the Law and the elders. 44 The traitor had arranged a signal for them, “The one I kiss, he is the man. Arrest him and take him away under guard.”

45 So, when he came, he went directly to Jesus calling, “Master! Master!” and kissed him. 46 Then they seized Jesus and arrested him. 47 One of the bystanders drew his sword and struck out at the High Priest’s servant, cutting off his ear.

48 Jesus turned to them saying, “So you have set out against a robber! Did you need swords and clubs to arrest me? 49 Day after day I was among you teaching in the Temple and you did not arrest me. But let the Scriptures be fulfilled.” 50 Then they all deserted him and fled.

51 A young man covered by nothing but a linen cloth followed Jesus. As they took hold of him, 52 he left the cloth in their hands and fled away naked.

• 53 They led Jesus to the High Priest and all the chief priests assembled with the elders and the teachers of the Law. 54 Peter had followed him at a distance and went right into the courtyard of the High Priest, where he sat with the guards, warming himself at the fire.

55 Now the chief priests and the whole Council tried to find some evidence against Jesus so that they might put him to death, but they were unable to find any. 56 Even though many came up to speak falsely against him, their evidence did not agree. 57 At last some stood up and gave this false witness: 58“We heard him say: ‘I will destroy this Temple made by hands and in three days I will build another not made by human hands.” 59 But even so their evidence did not agree.

• 60 The High Priest then stood up in the midst of them and asked Jesus, “Have you no answer at all? What of this evidence against you?” 61But Jesus was silent and made no reply.

The High Priest put a second question to him, “Are you the Christ, the Son of the Blessed One?” 62 Then Jesus answered, “I am, and you will see the Son of Man seated at the right hand of the Most Powerful and coming with the clouds of heaven around him.” 63 The High Priest tore his clothes to show his horror and said, “What more evidence do we need? 64 You have just heard his blasphemous words. What is your decision?” And they all condemned Jesus saying, “He must die.”

65 Some of them began to spit on Jesus and, blindfolding him, they struck him saying, “Play the prophet!” And the guards set upon him with blows.

Peter disowns Jesus

(Mt 26:69; Jn 18:15)
• 66 While Peter was below in the courtyard, one of the High Priest’s servant-girls came by. 67 Noticing Peter beside the fire, she looked straight at him and said, “You also were with Jesus, the Nazarene.” 68 But he denied it, “I don’t know or understand what you are talking about.” And he went out through the gateway.

69 The servant-girl saw him there and told the bystanders, “This man is one of them.” 70 But Peter denied it again. After a little while those stand​ing by said to Peter, “Of course you are one of them; you are a Galilean, aren’t you?” 71 And Pe​ter began to justify himself with curses and oaths, “I don’t know the man you are talking about.”

72 Just then a cock crowed a second time and Peter remembered what Jesus had said to him, “Before the cock crows twice you will deny me three times.” And he broke down and wept.

Jesus before Pilate

(Mt 27:11; Lk 23:2; Jn 18:28)
15 1 Early in the morning, the chief priests, the elders and the teachers of the Law (that is, the whole Council or San​hedrin) had their plan ready. They put Jesus in chains, led him away and handed him over to Pilate.

2 Pilate asked him, “Are you the King of the Jews?” Jesus answered, “You say so.” 3 As the chief priests accused Jesus of many things, 4 Pilate asked him again, “Have you no answer at all? See how many charges they bring against you.” 5 But Jesus gave no further answers, so that Pilate wondered.

• 6 At every Passover festival, Pilate used to free any prisoner the people asked for. 7 Now there was a man called Barabbas, jailed with the rioters who had committed murder in the uprising. 8 When the crowd went up to ask Pilate the usual favor, 9 he said to them, “Do you want me to set free the King of the Jews?” 10 For he realized that the chief priests had handed Jesus over to him out of envy. 11 But the chief priests stirred up the crowd to ask instead for the release of Barab​bas. 12 Pilate replied, “And what shall I do with the man you call King of the Jews?” 13 The crowd shouted back, “Crucify him!” 14 Pilate asked, “What evil has he done?” But they shouted the louder, “Crucify him!”

Jesus crowned with thorns

(Mt 27:27; Jn 19:1)
• 15 As Pilate wanted to please the people, he freed Barabbas and after the flogging of Jesus had him handed over to be crucified.

16 The soldiers took him inside the courtyard known as the prae​torium and called the rest of their companions. 17 They clothed him in a purple cloak and twisting a crown of thorns, they forced it onto his head. 18 Then they began saluting him, “Long life to the King of the Jews!” 19 With a stick they gave him blows on the head and spat on him; then they knelt down pretending to worship him.

20 When they had finished mocking him, they pulled off the purple cloak and put his own clothes on him.

The crucifixion

The soldiers led him out of the city to crucify him. 21 On the way they met Simon of Cyrene, father of Alexander and Rufus, who was coming in from the country, and forced him to carry the cross of Je​sus. 

22 When they had led him to the place called Golgotha, which means the Skull, 23 they offered him wine mixed with myrrh, but he would not take it. 24 Then they nailed him to the cross and divided his clothes among themselves, casting lots to decide what each should take.

25 It was about nine o’clock in the morning when they crucified him. 26 The statement of his offense was displayed above his head and it read, “The King of the Jews.” 27 They also crucified two robbers with him, one on his right and one on his left.

29 People passing by laughed at him, shook their head and jeered, “Aha! So you are able to tear down the Temple and build it up again in three days. 30 Now save yourself and come down from the cross!” 

31In the same way the chief priests and the teachers of the Law mocked him saying to one another, “The man who saved others cannot save him​​self. 32 Let’s see the Messiah, the king of Israel, come down from his cross and then we will believe in him.” Even the men who were crucified with Jesus insulted him.

The death of Jesus 

(Mt 27:45; Lk 23:44; Jn 19:28)
• 33 When noon came, darkness fell over the whole land and lasted until three o’clock; 34 and at three o’clock Jesus cried out in a loud voice, “Eloi, Eloi, lamma sabach​thani?” which means “My God, my God, why have you deserted me?” 35 As soon as they heard these words, some of the bystanders said, “Listen! He is calling for Elijah.” 36 And one of them went quickly to fill a sponge with bitter wine and, putting it on a reed, gave him to drink saying, “Now let’s see whether Elijah comes to take him down.” 

37 But Jesus uttered a loud cry and gave up his spirit. 38 And immediately the curtain that enclosed the Temple sanctuary was torn in two from top to bottom.

39 The captain who was standing in front of him saw how Jesus died and heard the cry he gave; and he said, “Truly, this man was the Son of God.”

40 There were also some women watching from a distance; among them were Mary Magdalene, Mary the mother of James the younger and Joset and Salome, 41 who had followed Jesus when he was in Galilee and saw to his needs. There were also others who had come up with him to Je​ru​salem.

The burial

• 42 It was now evening and as it was Preparation Day, that is the day before the Sabbath, 43 Joseph of Arimathea boldly went to Pilate and asked for the body of Jesus. Joseph was a respected member of the Council who was himself waiting for the kingdom of God.

44 Pilate was surprised that Jesus should have died so soon; so he summoned the captain and inquired if Jesus was already dead. 45 After hearing the captain, he let Joseph have the body.

46 Joseph took it down and wrap​p​ed it in the linen sheet he had bought. He laid the body in a tomb that had been cut out of the rock and rolled a stone across the entrance to the tomb. 47 Now Mary of Mag​dala and Mary the mother of Joset took note of where the body had been laid.
He has been raised, he is not here 

(Mt 28; Lk 24; Jn 20)
16 • 1 When the Sabbath was over, Mary of Magdala, Mary the mother of James, and Salome bought spices so that they might go and anoint the body. 2 And very early in the morning on the first day of the week, just after sunrise, they came to the tomb.

3 They were saying to one another, “Who will roll back the stone for us from the entrance to the tomb?” 4 But as they looked up, they noticed that the stone had already been rolled away. It was a very big stone.

5 As they entered the tomb, they saw a young man in a white robe seated on the right, and they were amazed. 6 But he said to them, “Don’t be alarmed; you are looking for Jesus of Nazareth who was crucified; he has been raised and is not here. This is, however, the place where they laid him. 7 Now go and tell his disciples and Peter: Jesus is going ahead of you to Galilee; you will see him there just as he told you.” 8 The women went out and fled from the tomb, for terror and amazement had seized them. And they were so afraid that they said nothing to anyone.

Short conclusion of Mark’s Gospel

• 9 After Jesus rose early on the first day of the week, he appeared first to Mary of Mag​dala from whom he had driven out seven demons. 10 She went and reported the news to his followers, who were now mourning and weeping. 11 But when they heard that he lived and had been seen by her, they would not believe it.

12 After this he showed himself in another form to two of them, as they were walking into the country. 13 These men too went back and told the others, but they did not believe them.

14 Later Jesus showed himself to the Eleven while they were at table. He reproached them for their unbelief and stub​bornness in refusing to believe those who had seen him after he had risen. 

• 15 Then he told them, “Go out to the whole world and proclaim the Good News to all creation. 16 The one who believes and is baptized will be saved; the one who refuses to believe will be condemned. 17 Signs like these will accompany those who have believed: in my Name they will cast out demons and speak new langu​ages; 18 they will pick up snakes and, if they drink anything poisonous, they will be unharmed. They will lay their hands on the sick and they will be healed.”

19 So then, after speaking to them, the Lord Jesus was taken up into heaven and took his place at the right hand of God. 20 The Eleven went forth and preached everywhere, while the Lord worked with them and confirmed the message by the signs that accompanied them.

