MATTHEW

MAP

The Life of Jesus according to MATTHEW
Introduction

1 The following account highlights the life of Jesus Christ, the descendant of the famous Jewish leader David, whose ancestor was Abraham.

Jesus Is Born

A young woman named Mary became pregnant while she was engaged to a man named Joseph. Since they hadn’t had sexual relations with each other, he assumed that she had relations with another man. Instead of publicly embarrassing her for this, he decided to break their engagement privately. But before he did, a messenger from God spoke to him in a dream:

“Mary didn’t have sexual relations with another man as you think. It was God who caused her to become pregnant. So get married as you had planned and name the child Jesus, which means helper, because he will help people follow God’s advice.”

Soon after this, Mary and Joseph were married, but they refrained from having sexual relations until after Mary delivered the child, whom they named Jesus. Many years before this, one of God’s spokesmen predicted a young woman would bear a son who would be God’s special messenger.

Since Jesus was born into a Jewish family, his ancestry was very important. His family tree includes 14 generations (900 years) from Abraham to the famous leader David, another 14 generations (400 years) from David to the time the Jewish people were taken captive by the Babylonians, and another 14 generations (530 years) from that time to Jesus:

Abraham

Isaac

Jacob

Judah and his brothers

Perez and Zerah, whose mother was Tamar

Hezron

Ram

Amminadab

Nahshon

Salmon

Boaz, whose mother was Rahab

Obed, whose mother was Ruth

Jesse

the famous leader David
Solomon, whose mother was Bathsheba

Rehoboam

Abijah

Asa

Jehoshaphat

Jehoram

Uzziah

Jotham

Ahaz

Hezekiah

Manasseh

Amon

Josiah

Jehoiachin and his brothers, born during the time the Jewish people

were taken captive by the Babylonians (598 BC)

Shealtiel

Zerubbabel

Abiud

Eliakim

Azor

Zadok

Achim

Eliud

Eleazar

Matthan

Jacob

Joseph, whose wife Mary gave birth to

Jesus, the one God promised would help people enjoy a better life

Some Astronomers Follow a Star to Find Jesus

2 Jesus was born in Bethlehem, in the district of Judea, where Herod the Great was the Roman leader at the time. Shortly after Jesus’ birth, some astronomers who lived east of Judea observed a new star which they believed signified the birth of a new leader. They wanted to honor this newly born leader, so they decided to begin looking for him in the capital city of Jerusalem.

When Herod and his supporters heard about this potential threat to his power, they became very upset. So Herod summoned the religious leaders and asked where they thought this child was born. Quoting one of God’s spokesmen who lived long ago, they suggested he was born in the small town of Bethlehem, just a few miles south of Jerusalem.

Herod then met separately with the astronomers to find out when they had first seen the new star. After getting the information he wanted, he suggested they go to Bethlehem to look for the child. Pretending he also wanted to honor the child, he told them to let him know where the boy was as soon as they found him. As they were leaving, they saw the star again and followed it until it settled above a house in Bethlehem. When they entered the house, they were thrilled to find the boy with his mother Mary, and they honored him with expensive gifts of gold, incense and perfume. Before the astronomers left Bethlehem, God warned them in a dream not to tell Herod where the child was, so they bypassed Jerusalem on their way home.
Herod Tries to Get Rid of Jesus

A messenger from God also warned Joseph in a dream of Herod’s scheme,
“Herod is planning to send soldiers to find Jesus and kill him, so you need to take him and his mother to Egypt right away. Stay there until I tell you it’s safe to return.”

Later that night, Joseph began the long journey to Egypt with Mary and Jesus.

When Herod discovered that the astronomers didn’t tell him they had found Jesus, he was furious. Since he was convinced it was less than two years since they had seen the new star, and he assumed Jesus was still in Bethlehem, Herod ordered his soldiers to kill all the boys under two years of age in and around the town. Their mothers were so devastated that no one could comfort them. Long before this, God’s spokesman Jeremiah reported the same reaction to a similar tragedy in a town named Ramah.

When Herod the Great passed away, God’s messenger spoke to Joseph in another dream while he was still in Egypt,

"It’s safe for you to return to Palestine with Mary and Jesus now because the one who wanted to kill him has died.”

On the way back to Palestine, Joseph heard that Herod’s wicked son Archelaus had assumed leadership over the district of Judea, so he was afraid to return there. God’s messenger then spoke to Joseph in another dream, advising him to raise Jesus in the town of Nazareth, in the district of Galilee, where God’s spokesmen predicted he would grow up.

John Symbolizes the People’s Desire to Change

3 When Jesus was about 30 years of age, a man named John began encouraging people to follow God’s advice, as God’s spokesman Isaiah had done long ago.

Even though John spent most of his time in a remote area of Judea, where he wore clothes made of camel fur and ate grasshoppers and honey, a lot of people went to hear him share God’s advice for a better life. They came from Jerusalem and other towns in Judea, and even from towns across the Jordan River. Many of them wanted a better life, so they asked John to rinse them in the Jordan River to symbolize their desire to clean up their lives. John explained that he could only symbolize their willingness to follow God’s advice, but someone else would help them actually do it.

When some religious leaders asked John to rinse them, he replied,

“Don’t assume that you’ll enjoy a better life just because you’re descendants of Abraham. You need to make an effort, like everyone else. As you know, when a tree doesn’t bear good fruit, a farmer usually chops it down and burns it; and when a farmer harvests his crops, he keeps the grain and burns the husks. A tree accomplishes its purpose when it bears good fruit, as a crop does when it produces grain. You can accomplish your purpose in life by following God’s advice.”

Before long, Jesus came from his home district of Galilee and asked John to rinse him, too. At first John refused,

“You should be rinsing me, not the other way around.”

But Jesus replied,

“I want you to rinse me to demonstrate that I’m also committed to following God’s advice.”

So John complied. As Jesus came out of the water, John saw a dove land on Jesus and he heard a voice in the sky, both of which confirmed that Jesus was God’s special messenger.

Satan Tests Jesus’ Character

4 Soon after this, Jesus went to a remote area where Satan, who personifies self-centeredness, tested his character. Since Satan knew that Jesus hadn’t eaten for 40 days, he began,

“If you are God’s special messenger, you should be able to change these stones into loaves of bread to satisfy your hunger.”

Quoting God’s spokesman Moses who lived long ago, Jesus replied,

“Following God’s advice is more important than satisfying my hunger.”

Satan then took Jesus up to the top level of the temple in Jerusalem where he continued,

“If you are God’s special messenger, you should be able to jump from this height and not get hurt because one of God’s spokesmen claimed that God’s messengers would protect you from even stubbing your toe.”

Jesus replied with another quote from Moses,

“No one should ever test God’s power.”

Satan then took Jesus on top of the highest mountain where he displayed all the wealth and power in the world,

“If you submit to me, I’ll give you all of this.”

Quoting Moses again, Jesus responded,

“People should never follow advice that contradicts God’s.”

Satan had no more tests, so he left Jesus alone.

Jesus Begins to Share God’s Advice for a Better Life

When Jesus heard that John had been arrested, he returned to his hometown of Nazareth before continuing to Capernaum, on the northwest coast of Lake Galilee. Many years earlier, God’s spokesman Isaiah predicted Jesus would go to this area, where the descendants of Zebulun and Naphtali had settled. These people were miserable until Jesus went there and explained that they could enjoy a better life if they honored God and cared about others.

As Jesus was walking along the shore of Lake Galilee one day, he invited two fishermen, Simon Peter and his brother Andrew, to join him in sharing God’s advice for a better life. Peter and Andrew promptly went along with Jesus, leaving their fishnets behind. A little later, Jesus invited two more fishermen, James and his brother John, who were repairing their nets in a boat with their father Zebedee. They were so anxious to go along that they left right away.

Jesus and his four followers traveled throughout the district of Galilee. Whenever he had the opportunity, he shared God’s advice in the local worship centers and healed people with a variety of illnesses.

As people further north in Syria heard about Jesus, they came to ask him to heal many of their friends and relatives who were tormented by various illnesses and harmful spirits. By this time, people from Galilee, Judea, and even the Decapolis area across the Jordan River had begun following him.

Jesus Explains How People Can Enjoy a Better Life

5 Jesus went up on a hillside so his audience could see and hear him better as he spoke,

“To enjoy a better life, you must improve your attitude and behavior toward God and others. This involves feeling sincerely sorry for the unkind things you’ve said and done in the past, and being willing to follow God’s advice. That includes being honest, making every effort to restore broken relationships, and helping others in need.

“Your life will make more sense when you realize your purpose for existence. Let me illustrate this with a couple of examples. As you know, one of the uses of salt is to improve the taste of food. But if salt loses its flavor, it no longer serves that purpose.

“The purpose of a lamp is to help people see when it’s dark. Can you imagine lighting a lamp and then putting it in a box? That would defeat its purpose. People usually put their lamp on a table where it can serve its purpose well.

“Your purpose in life is similar to the purpose of salt and lamps – to help others enjoy a better life. The more you do so, the more they’ll realize how much God cares for them.

“Even if others give you a hard time for following God’s advice, as some people did to God’s spokesmen long ago, you’ll enjoy life more because you’ll be living the kind of life God originally intended.

Jesus Clarifies God’s Timeless Advice

“What I’m going to tell you now doesn’t contradict what God’s spokesmen told you long ago. No one should eliminate a single detail from the advice God gave you then. But I need to clarify some of it because it has been distorted over the years. If you really want to enjoy a better life, you need to follow all of God’s advice and encourage others to do so. Putting up a good front, as some of the religious leaders do, accomplishes nothing.

“You’re all familiar with God’s advice that You should not murder. Obviously, murder can’t be tolerated. But the selfish motive to harm someone else reveals itself in other behavior such as verbal abuse, which is also unacceptable. Such behavior makes life very unpleasant and breaks down relationships between people.

“It’s more important to restore broken relationships than to make material offerings to God. So if you’ve harmed someone in any way, you should promptly apologize and repair the damage you’ve caused so that person won’t press charges and have you imprisoned. Once you’re in jail, you’ll be confined until your sentence is served, and that just delays the opportunity to restore your relationship.

“God also advised that You should not break up your marriage to marry someone else. In fact, you shouldn’t even want to marry someone else. It would be better to stop associating with that person so you don’t cause a lot of misery for yourself and your family.

“As you know, it’s the custom for a man to give his wife an official document when he divorces her. But it’s important that people accept responsibility for their actions when they insist on getting divorced. If a man divorces his wife for some selfish reason, he should accept responsibility for ruining their marriage. If he encourages the woman he wants to marry to get a divorce, he should accept responsibility for ruining that marriage, too.

“So you see, it’s not just your actions that make life miserable. It’s the selfish motives behind them.

“God also advised that You shouldn’t break a promise. Some of you often mention God in your promises to make them more convincing. But when you do that, you imply that your word isn’t trustworthy by itself. You need to try harder to keep your word so others can depend on what you say.

“You’ve heard God’s advice regarding An eye for an eye and a tooth for a tooth. The intent of this was not to condone revenge but to make sure people receive appropriate consequences for their actions. Instead of seeking revenge, you should treat others with kindness. So don’t seek revenge if someone assaults you or steals something from you, but be generous when someone asks you for a gift, a loan, or some physical help.

“God also advised that You should care about others. Over the years, some people have added the phrase and hate your enemies, but that’s not part of God’s advice. Since God provides sunshine and rain throughout the world, it’s obvious that God cares about everyone, good or bad. God wants you to do the same, so you should pray for those who give you a hard time. If you only care about your friends, you aren’t doing anything special because even people who don’t follow God’s advice care about their friends. So you should try harder to do what God knows is best for everyone.

Jesus Discourages Hypocrisy & Selfish Recognition

6
“If you want to please God, you should have a humble attitude in everything you do. Don’t make a big show when you help people in need, so others will pat you on the back. God is aware of everything you do, so you can help others without anyone else knowing it and still receive God’s approval, which is all that really matters.

“And don’t try to impress others when you pray. God is the only one who needs to know when you’re praying. Those who pray to false gods pray long prayers because they think their gods will hear them if they pray long enough. Don’t waste your time doing that because God knows what you need before you even ask. Here’s my suggestion for a prayer that covers the basics,

Help us, God,
 to give you the respect you deserve,

 to follow your advice for a better life,
 to obtain food and shelter,
 to overlook the faults of others as you overlook ours,
 and to overcome our self-centeredness.
“Notice that I’ve included a reference to overlooking the faults of others. If you expect God to overlook your faults, you must also be willing to overlook the faults of others.

“One more suggestion. When you skip meals to focus on following God’s advice, don’t make it obvious to impress others. As I’ve said before, God is aware of everything you do, so you can skip meals without others knowing it and still receive God’s approval, which is all that really matters.

Jesus Explains What Is Important in Life

“Where you put your time and effort reflects what you consider important in life. Don’t waste them on accumulating possessions, which eventually wear out and can be stolen. When you help others in need, you’ll enjoy a more meaningful life. The decision is yours. You can spend your time and effort pursuing your own selfish interests or helping others, but you can’t do both at the same time.

“Don’t be concerned about having enough food and clothing for the distant future. There are more urgent matters that need your attention. As you know, the birds don’t worry about what they’ll eat from one year to the next because God provides the food they need. Since people are a lot more important than birds, God will surely provide the food you need, too. Remember, storing up food for the distant future doesn’t guarantee that you’ll live long enough to eat it.

“As for clothing, wild flowers don’t worry about what they’ll ‘wear’ because God provides beautiful ‘clothing’ for them as they grow. Even your wealthy leader Solomon who lived long ago didn’t look as nice in his expensive clothes as one of these flowers. Since God provides ‘clothing’ for the flowers that only last a short while, God will surely provide clothes for you, too.

“Self-centered people often worry if they’ll have enough food, water and clothing for the future. God knows you need these things. So if you help others now, God will motivate others to help you later. There’s enough to be concerned about today without worrying about the distant future.

Jesus Emphasizes “the Golden Rule”

7
“The underlying theme of God’s advice is this,

Always treat others the way

you would like to be treated.

“So stop pointing out other people’s faults. The more you point out theirs, the more they’ll point out yours. Even when you think you have good advice for people, it might be better not to give it. Unless you practice what you preach, others will just resent your advice and consider you a hypocrite.

“Whenever you need God’s help, don’t hesitate to ask. As you know, parents try to give their children whatever they need. But God will help you even more than your parents.

“If you want to enjoy a better life, you’ll need to follow God’s advice. If you don’t make the effort, you’ll continue living the same miserable life a lot of other people do. But be careful. Some people appear to be as harmless as sheep, but they’re as dangerous as a pack of wolves because they threaten your enjoyment of life by discouraging you from following God’s advice. You’ll be able to tell who they are by their behavior, similar to the way you can tell whether a tree is healthy or not by its fruit. A healthy tree produces delicious fruit, but when the fruit is no longer edible, the owner usually chops the tree down and burns it because it has lost its purpose for existence. So look out for people who discourage you from following God’s advice, because they’re not fulfilling their purpose for existence.

“As I’ve said before, putting on an act accomplishes nothing. Only those who make a sincere effort to follow God’s advice will enjoy a better life. A time will come when a lot of people will claim that they followed God’s advice and that I helped them do a lot of amazing things such as sending away harmful spirits. But I’ll have to remind them that they never did any of those things.

“Those who make a sincere effort to follow God’s advice are like the wise builder whose house was able to withstand a violent rainstorm because he built it on a solid foundation. But those who pretend to follow God’s advice are like the foolish builder whose house totally collapsed during the rainstorm because he built it on shifting sand.”

The people were more impressed by what Jesus said than anything they had ever heard from their religious leaders.

Jesus Heals a Man with a Serious Skin Disease

8 A lot of people went along with Jesus when he headed toward Capernaum. One of the men with a serious skin disease called leprosy asked Jesus to heal him. Jesus did so but asked him not to tell anyone until the religious leader publicly confirmed it. Jesus reminded the man to give something to God to show his appreciation, as God’s spokesman Moses instructed their ancestors long ago.

Jesus Heals a Roman Military Officer’s Aide

As Jesus and his followers entered Capernaum, a Roman military officer asked Jesus to heal one of his aides, who was paralyzed with terrible pain. When Jesus suggested going to the officer’s home to heal the man, the officer replied,

“I know Jewish people aren’t allowed to enter a non-Jewish person’s house, so I realize you can’t enter mine. But I’m sure you can heal my aide without even seeing him. As a military officer, I understand the concept of authority because I follow the orders of my superiors, and my soldiers and aides follow mine.”

Jesus was so impressed by the officer’s confidence that he commented about it to his followers,

“This non-Jewish man has more confidence in me than most Jewish people have. In fact, a lot of non-Jewish people will enjoy a better life because they follow God’s advice, as Abraham, Isaac and Jacob did long ago. But many Jewish people who refuse to follow it will continue to live a miserable life.”

Jesus then told the officer that his aide would be well when he returned home.

Jesus Heals a Lot More People

Jesus and his followers continued walking to Simon Peter’s home. When they arrived, Peter’s mother-in-law was sick in bed with a fever. After Jesus healed her, she got up and began preparing food for them.

That evening, as God’s spokesman Isaiah had predicted long before, Jesus healed a lot of other people tormented by a variety of illnesses and harmful spirits.

Since Jesus had helped a lot of people in that area, he decided to go to the other side of Lake Galilee to help others. When one of the religious leaders boasted that he would go wherever Jesus goes, Jesus responded,

“I plan to travel all over the country, so I won’t be going home at the end of each day, as even animals and birds do. If you want to go along with me, you need to be willing to accept that kind of lifestyle.”

When another of Jesus’ followers wanted to delay their departure until he could make arrangements for his father’s burial, Jesus replied,

“Burying the dead is an important duty in our culture, but it’s even more important to encourage people who are still alive to follow God’s advice. The members of your family who have no interest in that can make arrangements for your father’s burial.”

Jesus Calms a Violent Windstorm

Later, as Jesus and his followers were crossing the lake, a violent windstorm came up and waves began pouring into their boat. Jesus had fallen asleep, so his followers woke him to warn him that they could all drown. Seeing how terrified they were, he reminded them,
“You wouldn’t need to be concerned if you had more confidence in God.”

They were amazed as he calmed the wind and water, realizing that he was no ordinary human being.

Jesus Frees Two Men Harassed by Harmful Spirits

Jesus and his followers then sailed south toward the town of Gadara. Two men were living along the coast in a burial cave because they were harassed by harmful spirits. Their behavior was so frightening that people stayed away from them.

When Jesus and his followers arrived on shore, the two men met him as he was getting off the boat. The spirits harassing the men realized that Jesus was a special messenger from God, so they knew they were in big trouble. They didn’t want Jesus to send them far away, so they asked him to send them into the herd of pigs grazing nearby. As soon as he did, the large herd ran down the steep hillside into the lake and drowned.

The pig herders told a lot of people in the nearby town what had happened. When they heard about the massive loss of pigs, they asked Jesus to leave because they were afraid something similar could happen to them.
Jesus Heals a Man Who Is Paralyzed

9 Jesus and his followers then sailed back to Capernaum where some men brought a man on a stretcher who was paralyzed. When Jesus saw how persistent they were to reach him, he told the man that God would not punish him for failing to follow God’s advice.

Some of the religious leaders considered this an insult to God since they believed that only God’s spokesmen should make such a statement. Jesus knew what they were thinking, so he said,

“I’ll heal this man’s physical condition to prove that I’m one of God’s spokesmen. But restoring his physical condition is only part of helping him enjoy a better life.”

As soon as Jesus healed him, the man stood up, picked up the stretcher and began walking home. The people who witnessed the event were amazed and thanked God for enabling Jesus to heal the man.

Some Religious Leaders Question Jesus’ Activities
Jesus then went to the tax collector’s office where a man named Matthew was collecting taxes. When Jesus invited Matthew to join him in sharing God’s advice with others, he readily agreed.

Later that day, Jesus and his followers were eating dinner at Matthew’s home with some tax collectors and others who didn’t follow God’s advice very well. Some of the religious leaders wouldn’t associate with such people, so they asked Jesus’ followers why he was associating with them. When Jesus overheard the question, he responded,
“As you know, people who are well don’t need a doctor, so people who already follow God’s advice don’t need my help. But I’m here to help those who want to improve their attitude and behavior toward God and others. One of God’s spokesmen told people long ago that helping others is more important than making material offerings to God.”
The religious group known as the Pharisees and the followers of Jesus’ forerunner John often skipped meals to spend time asking God for direction in their lives. When John’s followers noticed that Jesus’ followers were eating dinner, they asked why his followers weren’t skipping meals like the others. He used the analogy of a groom and his guests at a wedding reception to explain that his followers didn’t need to skip meals while he was with them. They could skip all the meals they wanted to after he was gone. Using two more analogies of cloth and goat-skin wine containers, he implied that people should allow some flexibility for how others follow God’s advice.
Jesus Heals Even More People

At that point, one of the community leaders whose daughter had just died asked Jesus to bring her back to life. As Jesus and his followers were walking to the man’s home, a woman who had excessive menstrual bleeding for 12 years approached Jesus from behind. Since she had heard that Jesus healed others, she was sure she would be healed, too, if she could just get close enough to touch him. So she worked her way through the crowd and got close enough to touch the edge of his coat. As soon as she did, she was healed. Jesus turned around and commended her for her confidence.

When Jesus and his followers arrived at the community leader’s home, several people were wailing and playing flutes to mourn the girl’s death. Jesus told them it wasn’t necessary because she wasn’t permanently dead. They laughed when he said this because they had never seen a dead person come back to life. After he asked them to leave, he went inside and brought the girl back to life. Everyone in the entire area soon heard the news.

As Jesus was walking to another house, two men who were blind asked him to heal them because they had heard that he was the descendant of their famous leader David, who would help people enjoy a better life. After they assured Jesus that they believed he could heal them, he touched their eyes as he restored their sight. He asked them not to tell anyone, but they were so excited to see again that they told everyone they met.

Before long, some people asked Jesus to free a man of a harmful spirit which had taken away his ability to speak. When Jesus sent the spirit away, the man could talk again. Most of the people who witnessed the event were amazed because they had never seen anything like this before. But some of the religious leaders tried to ruin Jesus’ popularity by telling them that Satan enabled him to do it.

Jesus and his followers then traveled to a lot of other towns and villages. When people gathered in the local worship centers, he explained how they could enjoy a better life, and he healed a lot of people with a variety of illnesses. He was concerned that there were so many who needed help. They were like a flock of sheep that didn’t have a shepherd, because they weren’t getting the help they needed. So he turned to his followers and said,

“This is like harvesting a large crop that requires a lot of workers to accomplish the task. You’ll need to ask God to motivate more people to help meet this tremendous need.”

Jesus Chooses 12 of His Followers to Share God’s Advice

10 Jesus then chose 12 of his followers to join him in sharing God’s advice for a better life:

Simon (whom Jesus had nicknamed Peter)

Andrew (Simon’s brother)

James (Zebedee’s son)

John (James’ brother)

Philip

Bartholomew

Thomas

Matthew (who had been the tax collector)

another James (the son of Alphaeus)

Thaddaeus

another Simon (who actively resisted Roman oppression)

Judas Iscariot (who eventually turned against Jesus)

Jesus enabled these men to heal people with a variety of illnesses, to free those harassed by harmful spirits, and to bring the dead back to life. He asked them to focus more on the misguided Jewish people than on the non-Jewish people in the district of Samaria. He told them they didn’t need to take along any food, extra clothing or money because the people who followed God’s advice would readily extend their hospitality. He reminded them that some people would refuse to listen, like the people in the towns of Sodom and Gomorrah long ago,
“As you know, sheep are an easy target for wolves. You’ll be an easy target, too, for people who refuse to follow God’s advice. So try to be as wise as an owl but as harmless as a dove.

“As you also know, one’s followers usually suffer the same fate as their leader. So those who detest me because they think I’m Satan will surely hate you as well. They’ll blame you for the dissension that following God’s advice creates, and they’ll look for any excuse to persuade the authorities to arrest and publicly torture you. If you see this about to happen, go on to another town in Palestine. I’ll join you before you reach them all.
“If you’re arrested, don’t worry about what you’ll say in court. Just share God’s advice so the Roman leaders and spectators will have an opportunity to hear it.
“God cares about every single bird, even those worth very little money. But you’re more important to God than a whole flock of birds. God knows everything about you, even how many strands of hair are on your head. You can rest assured that God will take care of you, no matter what situation you face. So don’t be afraid if your life is threatened. The most that people can do is destroy your physical body. You should be more concerned about God, who determines your destiny after death.
“People within the same family may respond differently to God’s advice, and this could create considerable conflict. Those who reject God’s advice may even try to get rid of their own family members who accept it. But those who follow God’s advice, despite the animosity of others, will enjoy a much better life. As they begin to sincerely care about others beyond their own immediate family to the point of being willing to die for them, they’ll experience the real meaning of life as God intended, and they’ll demonstrate it by extending their hospitality to you.”

Jesus Reassures His Forerunner John
11 After Jesus’ 12 chosen followers left, Jesus continued sharing God’s advice in the nearby towns. His forerunner John was still in prison at the time. Since John had heard that Jesus was healing people, he sent some of his followers to verify that Jesus was the one that God promised would help people enjoy a better life. Jesus reassured John’s followers by pointing out that he healed a lot of people who were blind, deaf, unable to walk, or had a serious skin disease called leprosy, and he brought people who had died back to life. He explained that he was encouraging people to follow God’s advice for a better life, which many people were already experiencing.

After John’s followers left, Jesus spoke to the others,

“When one of God’s spokesmen predicted that Elijah would be my forerunner, he was actually referring to John, who has been an outstanding spokesman for God because he didn’t try to impress you by telling you what you wanted to hear. Ever since he began encouraging people to follow God’s advice for a better life, a lot have been striving to be a part of it.

“A lot of you are like children who refuse to play a game when invited. John and I have explained that the game of life can be more enjoyable when you follow God’s advice. Instead, you make flimsy excuses, such as claiming that John had a harmful spirit because he didn’t socialize with people as much as you thought he should; and you criticize me for socializing too much because I associate with tax collectors and others who don’t follow God’s advice very well. If you were wise, you’d join our version of the game of life and discover how much more enjoyable it can be.”

Jesus Points out What People Are Missing

Jesus then directed his comments to the people who had come from the towns north of Lake Galilee: Bethsaida, Chorazin, and the prominent town of Capernaum. He pointed out that even though they had seen him do a lot of amazing things, most of them were still unwilling to improve their attitude and behavior toward God and others,
“If the people who lived in the towns of Sodom, Tyre and Sidon long ago had seen me do as many amazing things as you have, a lot of them would have changed their ways, and Sodom would still be in existence today. But since you refuse to follow God’s advice, your life will be as miserable as theirs. Although most of you are content with your self-centered lifestyle, I’m glad some of you realize there’s a better way to live.”

After thanking God that God’s advice is simple enough for anyone to understand, Jesus reminded them that he was God’s special messenger and then added,

“If you’re tired of living just to satisfy your own selfish desires, you should follow my example to care about others and help those in need. Then you’ll enjoy a much more useful and meaningful life.”

Jesus Clarifies the Purpose of the Weekly Day of Rest

12 Later, as Jesus and his followers were walking beside a wheat field on the weekly day of rest, his followers were so hungry they picked some grain and ate it. This was an acceptable custom, but some of the religious leaders were upset that they did this on the weekly day of rest. When the religious leaders confronted Jesus about it, he replied,

“Don’t you remember what our famous leader David did long ago when his soldiers needed food? He went to the temple and asked one of the religious leaders for bread. The only bread available was the bread that had been offered to God on the weekly day of rest, which only the religious leaders were allowed to eat under normal circumstances. But the religious leader gave that bread to David for his soldiers because he knew they were hungry.

“The purpose of the weekly day of rest is to refresh people after a week of hard work, but prohibiting people from eating defeats that purpose. Since my followers only picked enough grain to satisfy their immediate hunger, they didn’t violate the weekly day of rest.”

Jesus informed the religious leaders that they had their priorities reversed,

“You criticize my followers for satisfying their hunger on the weekly day of rest, and yet you make special offerings on that day. You should be more concerned about helping people in need on the day of rest than about making material offerings.”

Jesus then went to the local worship center where there was a man with a disabled arm. Some religious leaders insisted that only the critically ill should be healed on the weekly day of rest. When they asked Jesus what his view was regarding healing on that day, he replied,

“If you had a sheep that fell into a hole on the weekly day of rest, you’d rescue it, wouldn’t you? People are more valuable than sheep, so you should be even more concerned about them.”

To demonstrate that people shouldn’t hesitate to help others on the weekly day of rest, Jesus healed the man’s arm. The religious leaders were very upset by this, so they began making plans to get rid of him. Since he knew what they were up to, he soon left the area. A lot of people went along with him, including many he had healed. He asked them not to tell others about their healing because he knew the religious leaders would increase their efforts to get rid of him before he was ready.

Despite opposition, God enabled Jesus to calmly share God’s advice with everyone, as God’s spokesman Isaiah had predicted long ago.

Jesus Defends His Connection with God

Some people then asked Jesus to free a man of a harmful spirit that had taken away his ability to see and speak. When Jesus sent the spirit away, the man could see and talk again. Those who witnessed the event were amazed and wondered if Jesus was the descendant of their famous leader David, who would help them enjoy a better life. Some of the religious leaders had heard how Jesus amazed the crowds by freeing people of harmful spirits, so they tried to ruin his popularity by claiming that Satan enabled him to do it. When Jesus overheard what the religious leaders were saying, he illustrated how ridiculous their suggestion was,

“Everyone knows that a military leader doesn’t allow his soldiers to fight against each other, because that would weaken their strength against their opponent. If Satan enabled me to free people of harmful spirits, he would weaken his strength against God.

“Everyone also knows people must overpower others before they can do something against their will. When God enables me to free people of harmful spirits, I’m overpowering Satan because I’m doing this against his will.

“Where do your own followers think their ability to free people of harmful spirits comes from? Did you tell them it comes from Satan? Of course not, because they know that harmful spirits and Satan are on the same side against God.

“God overlooks all your faults but one – your stubborn refusal to let God help you improve your attitude and behavior.

“Most people can tell how healthy a tree is by its fruit. If the fruit is good, the tree is obviously healthy. People can also tell what others think by what they say. Those who tell the truth are honest. Those who distort the truth will eventually face the consequences for their dishonesty.”

When some of the religious leaders challenged Jesus to prove that he was God’s special messenger, he responded,

“The only thing that might convince you is that a lot of people are responding positively to my encouragement to follow God’s advice, as the people in Nineveh responded to God’s spokesman Jonah long ago. As you know, Jonah was in the belly of the huge sea creature a few days and nights before God brought him back on land. By the way, when I die, I’ll be in the grave the same amount of time before God brings me back to life.

“Unfortunately, some of you are like people who had a harmful spirit. When it was sent away, it looked for some place else to go. But since it didn’t find another home and they welcomed it back, it brought along seven other spirits that were even worse. In other words, you followed God’s advice for a while, but now you’re even more self-centered than you were before.”

While Jesus was speaking to the people inside someone’s home, his mother and half-brothers came to see him. It was too crowded to go inside, so they asked others to pass the word along that they were there. Jesus used their coming as an opportunity to explain that those who follow God’s advice are like members of his own family.

Jesus Relates Sharing God’s Advice to Spreading Seeds

13 Later that day, Jesus returned again to Lake Galilee. There were so many people who had gone along to hear God’s advice that he spoke to them from a boat just offshore, while they listened on the beach. He used a lot of illustrations, such as this:

“One day a farmer spread some seeds by hand. As usual, they landed in a variety of places. Some seeds landed on hard ground, where the birds could easily snatch them. Some seeds landed in rocky soil where they began to sprout, but the sprouts soon withered and died because the rocks prevented their roots from growing. Some seeds landed among weeds that crowded the plants so much that they couldn’t produce any grain. But some seeds landed on fertile soil and grew into plants that produced a lot of grain!”
Jesus Explains Why He Uses Illustrations

When some of Jesus’ followers asked why he uses illustrations, he replied,

“Some of you already realize how much more enjoyable your life is since you’ve started following God’s advice. But there are a lot of people who’ve heard it and seen the improvement it has made in other people’s lives, but still don’t understand what a difference it can make in their own. I use illustrations to relate God’s advice to their everyday experiences to make it is easier for them to understand.

“A lot of God’s spokesmen in the past would have loved to be in your shoes because you’ve not only had the opportunity to hear God’s advice but to also see me demonstrate how to follow it. But even with this advantage, some of you don’t understand because your minds are closed, as God’s spokesman Isaiah predicted long ago.”

Jesus Explains His Illustration of Spreading Seeds

Jesus then explained his illustration about spreading seeds,

“I’m like the farmer who spreads the seeds. But instead of spreading seeds, I’m sharing God’s advice for a better life.

“Some people are like the hard ground, where the seeds were eaten by the birds before they even had a chance to sprout. These people refuse to follow God’s advice because they prefer their self-centered lifestyle.

“Some people are like the rocky soil in which the seeds began to sprout but died because the rocks prevented their roots from growing. These people begin to follow God’s advice, but they stop when others give them a hard time.

“Some people are like the soil full of weeds, which crowded the plants so much that they couldn’t produce any grain. These people also follow God’s advice for a while, but they’re so worried it might jeopardize their financial security or social status that they soon change their minds.

“Finally, some people are like the fertile soil that produced a lot of grain. These people diligently follow God’s advice and help others enjoy a better life.

Jesus then added two more illustrations to show the potential of sharing God’s advice with others,

 “Sharing God’s advice is like planting a tiny seed that grows into a plant large enough for the birds to build nests on its branches.

“Sharing God’s advice is also like the yeast that spreads throughout a whole batch of dough.”

Jesus Uses an Illustration about Weeds among Wheat

Jesus then used another illustration about weeds planted among wheat:

“People who follow God’s advice are like the wheat that a farmer planted in a field. While everyone else was asleep, the farmer’s enemy planted weeds among the wheat. As the wheat grew, so did the weeds. When the farmer’s helpers noticed the weeds, they asked why they were so plentiful and if they should pull them out. He explained how the weeds got there but told his helpers not to pull them out because he didn’t want any of the wheat damaged. He decided to let the weeds grow until the wheat was ready to be harvested, at which time his helpers could collect the wheat and burn the weeds.”

As one of God’s spokesmen predicted long ago, Jesus used a lot of illustrations to help people understand God’s advice.

When Jesus’ followers asked him to explain his illustration about weeds planted among wheat, he replied,

“The farmer in my illustration represents me sharing God’s advice, and the field represents those who’ve had the opportunity to hear it. The wheat represents those who follow God’s advice, and the weeds represent those who refuse to follow it. The enemy who planted the weeds represents Satan. The farmer’s helpers represent my helpers, and the harvest time represents the beginning of a new era.

“The point of the illustration is this: people who refuse to follow God’s advice will continue to live a miserable, self-centered life. But those who follow it will enjoy a much better life.”

Jesus Shares Several More Illustrations

Jesus shared several more illustrations with his 12 chosen followers,

“Those who hear God’s advice should be like people who’ve discovered buried treasure on someone else’s land. After their discovery, they’re anxious to sell everything they own so they’ll have enough money to buy the property. Other people do the same thing when they find a rare and valuable object for sale. The correlation is this: those who hear God’s advice should be anxious to follow it.

“People who share God’s advice with others are like fishermen who separate the good fish from the bad. They help to distinguish those who choose to follow God’s advice from those who choose not to.”

After Jesus’ followers assured him that they understood his illustrations, he explained that his examples even help some of the religious leaders become more receptive to God’s advice since he relates it to their everyday experiences.

The People in Nazareth Disappoint Jesus

Some time later, Jesus and his 12 chosen followers returned to Nazareth, where he grew up. When he shared God’s advice with the people in the local worship center, a lot of people were very impressed by what he said and did. They realized he was an extraordinary person, but they found it difficult to accept because they knew his family. They knew that his stepfather Joseph was a carpenter, and they knew his mother Mary, his younger half-sisters, and his younger half-brothers: James, Joseph, Judas and Simon.

Acknowledging that God’s spokesmen usually receive less respect from people in their hometown, Jesus wasn’t surprised that the people who knew his family had difficulty accepting him for who he was. But he was disappointed that only a few had enough confidence in him to ask for healing.

Herodias Succeeds in Having John Executed

14 At this time, the Roman leader was Herod Antipas. His wife Herodias had become very angry with John, who rinsed people with water when they decided to follow God’s advice. John was aware of the law against a woman remarrying before her former husband died, so he told Herod that his marriage to Herodias was illegal because her former husband (Herod’s brother Phillip) was still alive. Since Herod began to consider the possibility of divorcing Herodias, she became so furious that she wanted John executed. But Herod didn’t want to antagonize the people who considered John one of God’s spokesmen, so he just had John arrested and put in jail.

On Herod’s birthday some time later, Herodias seized the opportunity to get rid of John. During the celebration, she arranged for her daughter to dance for Herod and his guests. He was so pleased with her performance that he said he would give her whatever she wanted. When she asked her mother what she should request, her mother told her to ask Herod to execute John. When she did as her mother suggested, Herod’s heart sank. But he couldn’t break his promise with so many witnesses present, so he ordered his soldiers to execute John and take his head to her on a platter to verify his death.

When John’s followers heard that he had been executed, they retrieved his body for burial and notified Jesus of his death.

Some time later, when Herod heard about all the amazing things Jesus was doing, he thought it was John, having come back to life.

Jesus Encourages His Followers to Share Their Food

When Jesus heard about John’s death, he decided to go to a place where he and his 12 chosen followers could be alone. Since they were on the shore of Lake Galilee, they got in a boat and headed up the coast. But a lot of people found out where they were going and arrived there first by running along the shore. Jesus was very concerned for the people, so he healed those who were ill.

That afternoon, some of Jesus’ followers reminded him that it was getting late and suggested he tell the crowd of more than 5,000 to go to nearby villages to get something to eat. Instead, he encouraged his followers to share their own food, even though they only had five loaves of bread and two cooked fish.

Jesus knew that would serve the purpose, so he asked the people to sit down on the grass and get ready to eat. After thanking God for the bread and fish, he cut them into pieces and gave them to his followers to distribute among the people. There was plenty of food for everyone, and even 12 baskets of leftovers!
Jesus Walks on Water

After the people had eaten, Jesus asked his 12 chosen followers to sail ahead of him to Bethsaida, on the northeastern coast of the lake. When the crowd left later that evening, he went up on a hill where he could see his followers rowing against a strong wind in the middle of the lake. Around dawn the next morning, they saw someone walking toward them on the water. They were terrified because they thought they were seeing a ghost. When Jesus identified himself, Peter asked if he could meet him on the water. Jesus agreed, so Peter got out of the boat and began walking toward him. But the wind and waves frightened Peter and he began to sink. As he yelled for Jesus to save him from drowning, Jesus took his hand and said,

“Where’s your confidence, Peter? Do you think I’d let you drown?”

The wind calmed down as they got into the boat. Amazed at what had just happened, Jesus’ followers acknowledged that he was God’s special messenger.

When Jesus and his followers reached the shore near Gennesaret, just south of Capernaum, some people recognized him and spread the word that he was there. Once again, a lot of people brought their sick friends and relatives. He healed all of them, including those who believed they could be healed just by touching the edge of his coat.

Jesus Challenges One of the Religious Leaders’ Traditions

15 One day, some of the religious leaders from Jerusalem noticed that Jesus’ 12 chosen followers didn’t rinse their hands the traditional way before they ate, so they questioned Jesus about it. He challenged their tradition by quoting what God’s spokesman Isaiah said long ago,

“Some people pretend to honor God by making up their own rules and convincing others that they’re part of God’s advice.”

Jesus explained,

“You religious leaders are doing just that. You’ve been very successful in making others think they’re following God’s advice when they’re just following yours. For example, God encourages people to respect their parents by helping them when they’re in need. But you allow people to shirk their responsibility by letting them claim that they’re giving God what they should be giving to their parents. What twisted thinking!”

Jesus then got the attention of others nearby as he made a final comment about their eating traditions,

“God cares a lot more about what comes out of people’s mouths than what goes into them.”

Later, after most of the other people had left, Peter asked Jesus what he meant. So he explained,

“What you eat just goes into your stomach and has very little effect on what you say or do, so you don’t need a lot of guidelines on how to eat. But your attitude greatly affects what you say and do. For example, if you don’t respect God or care about others, you’re likely to lie, cheat, steal, murder, slander, have sexual relations without a lifelong commitment, ruin your marriage, or do other selfish things. God is far more concerned about your attitude and behavior than about what or how you eat.”

When some of Jesus’ 12 chosen followers asked Jesus if he realized he offended the religious leaders on their traditional hand rinsing, he replied,

“Some people just can’t accept the truth. Those religious leaders are like the blind leading the blind, who end up walking off a cliff together. If you follow them, your life will be no better than it is now.”

Jesus Heals the Daughter of a Non-Jewish Woman

After Jesus and his 12 chosen followers left Galilee, where most of the people were Jewish, they went northwest to the area around Tyre and Sidon where most of the people were non-Jewish. A Canaanite woman from that area had heard that Jesus was the descendant of the famous Jewish leader David and that he would help people enjoy a better life. When she asked him to send a harmful spirit away from her daughter, he seemed to ignore her. But when she persisted, he said he was spending most of his time with the Jewish people because non-Jewish people such as herself were usually not as interested in following God’s advice. So she responded,

“Although I’m not a Jew, I’m ready and willing to follow God’s advice.”

To this Jesus replied,

“I know you’re sincere, so I’ve sent the harmful spirit away from your daughter as you requested.”

Jesus Heals a Lot of Other Non-Jewish People

Jesus and his 12 chosen followers then returned to the area south of Lake Galilee. While they were there, Jesus healed a lot of people who were sick or physically impaired. Many of the non-Jewish people who witnessed Jesus’ healings were so amazed that they began to realize that the God the Jewish people worshiped was much greater than the objects to which they prayed.

Jesus Encourages His Followers to Share Their Food Again

Before long, more than 4,000 people had gathered in the countryside to hear Jesus share God’s advice for a better life. By the third day, many of them had run out of food. Jesus expressed his concern to his 12 chosen followers, implying that they should share their own food with the crowd,

“If these people head for home without eating, some of them might not have enough strength to get there.”

But his followers replied,

“We don’t have nearly enough food for all these people.”

When Jesus asked them to check how much food they had, they only came up with seven loaves of bread and a few, small, cooked fish. After telling the crowd to get ready to eat, he thanked God for the bread and fish, cut them into pieces, and gave them to his followers to distribute among the people. There was plenty of food for everyone, and even seven large baskets of leftovers!

After the people had finished eating and were on their way home, Jesus and his 12 chosen followers sailed north to Magadan, a town on the western shore of Lake Galilee.

Some Religious Leaders Challenge Jesus

16 When some of the religious leaders in that area heard that Jesus was nearby, they challenged him to do something amazing to prove that he was God’s special messenger. He responded,

“When the sky is pink in the evening, you expect good weather the next day. When it’s cloudy in the morning, you expect rain. If you can predict the weather by looking at the sky, you should be able to figure out that I’m God’s messenger. A lot people are responding positively to my encouragement to follow God’s advice, as the people in Nineveh did to God’s spokesman Jonah long ago.”
Jesus and his 12 chosen followers then sailed toward Bethsaida on the northern shore of Lake Galilee, but his followers forgot to take some food along. When they arrived, Jesus warned them about the religious leaders,

“Be careful of the yeast of the religious leaders.”

Thinking he meant the yeast in bread, his followers admitted they had forgotten to take some bread along. Disappointed that they didn’t understand what he meant, he asked,

“Do you remember how many baskets of leftovers there were when just five loaves of bread fed more than 5,000 people, and how many leftovers there were when seven loaves of bread fed more than 4,000 people? These two incidents weren’t just about bread. They demonstrated how far something can spread. This is why you should be careful of the yeast of the religious leaders.”

Jesus’ followers then realized that he wasn’t referring to actual yeast but to the hypocrisy of some of the religious leaders.

Jesus Asks His Followers Who Others Think He Is

As Jesus and his 12 chosen followers were walking north to the area around Caesarea Philippi, he asked them,

“When you hear others talk about me, who do they think I am?”

His followers replied,

“Some people think you are John, who symbolically rinsed people with water. Others think you are Elijah, Jeremiah, or one of God’s other spokesmen, who they think has come back to life.”

When Jesus asked his followers for their own opinion, Peter said,

“You’re God’s special messenger, who God promised would help people enjoy a better life.”

Jesus responded,

“God has helped you arrive at this conclusion. Your father John named you Simon, but I’ve given you the nickname Peter (which means rock) to reflect your solid commitment to God. As I help you and others invite future generations to follow God’s advice for a better life, remember that God allows people to choose the kind of life they wish to live. Those who decide to follow God’s advice will enjoy the kind of life God originally intended. But those who refuse to follow it will continue to live self-centered lives.”

Jesus asked his followers not to tell anyone what Peter had just said because he didn’t want the religious leaders to become more alarmed and determined to get rid of him before he was ready. He then explained that he would soon be beaten and executed in Jerusalem at the hands of the religious leaders, but he assured his followers that he would come back to life a few days after his death. This scenario didn’t fit Peter’s perception of the one who would help them enjoy a better life, so he insisted it couldn’t happen. Jesus scolded Peter for contradicting him,

“Stop acting like Satan, who wants everything to go his way.”

Including the others, Jesus continued,

“If you want to enjoy a better life, you must stop being self-centered. What good is your life if you acquire fame and fortune but don’t share it? The more you help others, the more you’ll enjoy life. Make the most of your life by helping others in need, even if it means giving your life for them, as some of you will see me do.”

Peter, James and John Have an Awesome Experience

17 Six days later, Jesus invited Peter, James and his brother John to go along with him up a mountain. When Moses and Elijah, two of God’s most prominent spokesmen who lived long ago, appeared and began talking with Jesus, his clothes turned brilliant white and his face became as bright as the sun. Peter was so excited that he suggested building three temporary shelters for Moses, Elijah and Jesus. But as a bright cloud covered all of them, God confirmed that Jesus was God’s special messenger. This was such an awesome experience for Peter, James and John that they knelt and covered their eyes. Jesus told them not to be afraid, but by the time they opened their eyes and stood up, Moses and Elijah were gone.
Jesus knew that some of the religious leaders would try even harder to get rid of him before he was ready if they found out what had just taken place. So as they were coming down the mountain, he asked Peter, James and John not to tell anyone about their experience until after God’s special messenger died and came back to life. They wondered what he meant, recalling that the religious leaders said Elijah would come back to life before God’s special messenger would come. So Jesus explained that Elijah had already returned in the person of his forerunner John, and he predicted that he would be executed, as John was.

Jesus Frees a Boy Harassed by a Harmful Spirit

As Jesus, Peter, James and John were returning to Jesus’ other followers, they noticed that some other people were with them. One of the men approached Jesus and said,

“Please help my son. A harmful spirit has been causing him to have violent seizures that make him fall into fire and water. Since you weren’t here, I asked your followers to send the spirit away, but they were unsuccessful.”

Jesus expressed his disappointment in his followers and then sent the spirit away. Later, when he was alone with them, they asked why they weren’t able to send the spirit away. He replied,

“You were unsuccessful because you tried to do it on your own. When you trust God even a little bit, God will help you do amazing things, such as moving a mountain with just a verbal command.”

From there Jesus and his 12 followers returned to Galilee. When he reminded them that he would soon be executed, they were very depressed because they still didn’t understand what he meant when he added that he would come back to life just a few days later.

Jesus Comments about Paying the Temple Tax

Jesus and his 12 followers then went to Capernaum. Each year at this time, a tax was collected to maintain the temple. When some tax collectors asked Peter if Jesus was planning to pay this tax, Peter assured them he would. Although Jesus wasn’t with Peter at the time, he was aware of his conversation with the tax collectors. So when Peter returned home, Jesus asked,

“Do the leaders of our nation usually collect the temple tax from their own citizens or from foreigners?”

Peter said they usually collect it from foreigners, so Jesus replied,

“Since we’re citizens, we wouldn’t normally be expected to pay the temple tax. But we want to set a good example for others, so I want you to go fishing and catch a fish. In its mouth, you’ll find enough money to cover the temple tax for both of us.”

Jesus Describes the Best Follower of God’s Advice

18 Some time later, Jesus’ 12 chosen followers asked him which of them was the best follower of God’s advice. He took a little child in his arms as he replied,

“If you want to be the best follower of God’s advice, you’ll need to replace your pride with the humility of a little child. When you do this, you’ll be following my example.

“If others try to distract you from following God’s advice, limit your association with them.

“None of you should consider yourselves better than anyone else because I’m here to help all of you follow God’s advice for a better life. As you know, even though a shepherd still has 99 other sheep, he’ll search for the one that wanders away until he finds it. When he does, he’ll be thrilled. Like the shepherd, God is thrilled when people decide to follow God’s advice.”

Jesus Explains How to Resolve Conflict

Jesus then explained to his 12 chosen followers what they should do when other followers offend them:

“When any of my followers offend you, discuss the matter with them privately. If they’re sincerely sorry for what they said or did, accept their apology. But if they don’t apologize, try discussing the matter again with at least one other person who witnessed the offense. If they still refuse to apologize, ask a few more of my followers to encourage them to do so. If they still don’t apologize, you’ll need to explain to them again that the only way they’ll enjoy a better life is to make an effort to improve their attitude and behavior toward God and others.

“As I mentioned before, God allows people to choose the kind of life they wish to live. But I’m more than willing to help people resolve their conflicts so they can enjoy the life God originally intended.”

Jesus Gives an Illustration about Forgiving Others

Peter then asked Jesus,

“When people offend me over and over again, how many times must I forgive them? Can I stop when I’ve forgiven them seven times?”

Jesus replied,

“You should continue to forgive them, even if they offend you more than 77 times! Here’s an illustration to explain why:
“Let’s suppose a businessman borrows $500,000 from a banker. As time passes, the businessman becomes unable to repay his debt as agreed, so the banker decides to foreclose on the debt. When the businessman begs the banker to be patient, the banker feels sorry for him. So the banker decides not to foreclose on the loan, and he tells the businessman that he doesn’t even have to repay it. Some time later, the businessman goes to one of his friends who had borrowed just $8,000, and he demands full payment immediately. Although his friend begs him to be patient, the businessman promptly sues him for the money. When others realize what the businessman did, they become very upset and report it to the banker. So the banker scolds the businessman for not caring about his friend and for not forgiving the debt, as the banker had done for him. He then proceeds to foreclose on the businessman’s loan after all.

“Like the banker in my illustration, God is ready and willing to forgive your faults. But if you want God to forgive you, you must be willing to forgive others.”
Some Religious Leaders Question Jesus about Divorce

19 After Jesus and his 12 chosen followers left Capernaum, they traveled south to Judea and then crossed the Jordan River. As usual, Jesus healed a lot of people who followed him.

Some religious leaders, still looking for a reason to get rid of Jesus, had also joined the crowd. They wondered what his view was on the controversial subject of divorce, so they asked,

“Do you think it’s all right for a man to divorce his wife for any reason at all?”

Jesus knew they had a lot of respect for God’s spokesman Moses, so he quoted what Moses said long ago to emphasize that God did not encourage divorce:

“God’s original intent was for spouses to enjoy a lifetime together.”

The religious leaders then asked,

“If that’s the case, then why did Moses advise a man to give his wife an official document when he divorced her?”

Jesus replied,

“He did it because he realized some marriages would eventually break up due to the self-centeredness of one or both spouses. But it’s important that people accept responsibility for their actions when they insist on getting divorced. If a man divorces his wife so he can marry another woman, he should accept responsibility for ruining their marriage.”

Later, Jesus’ 12 chosen followers concluded that men who divorce their wives shouldn’t have gotten married in the first place. When Jesus became aware of this, he said,

“In many cases, you’re right. As you know, some men naturally have very little attraction to women, others have their sexual drive diminished by castration, and others choose not to marry so they can devote more time to honor God by helping others. But many men just let nature take its course and get married without taking their lifelong commitment very seriously.”

Jesus Encourages People to Share

A while later, some people brought their children to Jesus for encouragement. Some of his followers tried to keep the children from bothering him, but he welcomed them. He put his arms around them and explained that everyone needs to be as humble as little children if they want to enjoy life as God intended.
After the children had left, a wealthy young man asked Jesus,

“How can I enjoy life as God intended? Is there something especially good I should do?”

Jesus replied,

“Since you’ve asked me about doing something good, you must realize that my advice comes from God.

“To enjoy life as God intended, you need to follow God’s basic advice for getting along with others: don’t murder or steal, keep your lifelong commitment to your spouse, respect your parents, tell the truth, and care about others as much as you care about yourself.”

The rich man answered,

“I’ve been doing all that, but is there anything else I should do?”

Jesus continued,

“If you really want to enjoy life as God intended, you need to follow my example. Sell your belongings and give the money to people in need. Are you willing to do that?”

The rich man walked away disappointed because he couldn’t bear to part with his money and possessions. Jesus then turned to his followers and said,

“It’s especially difficult for rich people to enjoy life as God intended because they’re usually so attached to their money and possessions that they aren’t willing to share them with others.”

Jesus’ followers were surprised to hear this because they figured wealthy people already had the ultimate life. So Jesus explained,

“It doesn’t matter how rich you are, because it isn’t how much you have that’s important. It’s what you do with what you have. If you let God help you increase your willingness to share with others in need, you’ll see how much more enjoyable life can be.”

When Peter remarked that he and Jesus’ other chosen followers had basically given up everything to follow him, Jesus responded,

“You have all been very committed to helping me share God’s advice with the Jewish people. Anyone who is willing to give up their job and move away from their home and family to help others in need, as you have done, will receive great satisfaction in life. A lot of people will follow your example.”

20 Jesus then added an illustration,

“If you want to enjoy a better life, you should follow the example of a generous farmer who helped numerous men earn money to support their families. Early one morning, the farmer hired a few men to help him on his farm. Each of them agreed to accept a normal day’s pay. About mid-morning, the farmer met other men who wanted to work, so he hired them and promised to pay them a fair wage. Around noon and mid-afternoon, the farmer hired more men who were looking for work. By late afternoon, there were still some men who had not been offered any work, so he hired them, too. At the end of the day, the farmer told his foreman to pay all the men a full day’s pay, beginning with the last ones he hired. But the men he hired early in the morning complained that the others didn’t deserve as much money because the others hadn’t worked all day in the scorching sun, as they had. The farmer scolded them for criticizing his generosity, reminding them to be thankful for what they received.”

Jesus emphasized the point of his story,

“Everyone who is able should generously help others in need, whether they deserve it or not.”

Jesus Clarifies His Style of Leadership

As Jesus and his 12 chosen followers were on their way to Jerusalem, he described what was going to happen to him when they arrived,

“The religious leaders are going to sentence me to die and then turn me over to the Roman leader, who will have me ridiculed, beaten and executed.”

But Jesus reminded them that he would come back to life just a few days later. Since James and John were still assuming Jesus would be a leader like their ancestor David, their mother asked Jesus if they could be his generals. After he explained that she had the wrong idea about his style of leadership, he asked them,

“Are you willing to help others to the point of giving your life for them, as I’m about to do?”

When they assured him they were, he continued,

“There aren’t many who have made such a deep commitment to God.”

Jesus’ other followers were upset with James and John for requesting the highest positions, so Jesus clarified his style of leadership,

“I don’t want you to force others to serve you, as the Roman leaders do. I want you to help others in need, as I’m doing.”

Jesus Heals Two More Men Who Are Blind

A lot of people went along with Jesus and his 12 chosen followers on their way to Jerusalem. As they passed through Jericho, they approached two blind men sitting alongside the road, asking people for help. The men had heard Jesus was the descendant of their famous leader David, who would help people enjoy a better life. So when they realized he was nearby, they yelled,

“Jesus! Help us!”

Some people tried to quiet them, but they yelled even louder. When Jesus responded, they asked him to restore their sight. He felt sorry for them, so he restored their sight as he touched their eyes. Since they could see again, they joined the others who were going along with Jesus to Jerusalem.

A lot of People Honor Jesus as He Enters Jerusalem

21 Before long, Jesus and his 12 chosen followers arrived at Olive Hill, next to Bethphage, a suburb of Jerusalem. He asked two of his followers to go to a nearby village to get a donkey and her colt. If anyone questioned why they were taking the donkeys, Jesus told the men to explain that he needed to borrow them for a while. When the men returned with the donkeys, they got the colt ready to ride. As Jesus rode it into Jerusalem, a lot of people spread cloths and leaves along the road in front of him, which was the custom for honoring someone important. One of God’s spokesmen predicted long ago that their new leader would enter Jerusalem humbly riding on a young donkey.

The people celebrated and thanked God because they thought Jesus would be a great leader like their famous ancestor David, who would help them enjoy a better life. As the excitement spread throughout the city, some people wondered what all the fuss was about. Others explained that it was over the arrival of God’s spokesman Jesus from Nazareth.

Jesus Scolds the Dishonest Merchants at the Temple

When Jesus arrived at the outer section of the temple, he noticed some merchants charging foreigners excessive prices for doves and other items that they needed for offerings. Other merchants were also overcharging them to exchange their money for local currency. Jesus didn’t like what was taking place, so he sent the dishonest merchants out of the temple, scolding them with a quote from God long ago,

“The temple was built to help people worship me, but you’re using it to take advantage of them.”

While Jesus was still at the temple, he healed some people who were blind or unable to walk. Some of the religious leaders saw this and heard children echo their parents’ cheers honoring him as their leader, so they angrily confronted him. He reminded them that their ancestor David said children honor God just as well as grown-ups.

Later that evening, Jesus and his 12 chosen followers went to the nearby town of Bethany to spend the night.

Jesus Encourages His Followers to Trust Him

Jesus was hungry the next morning as he and his followers were on their way back to Jerusalem. When he saw a fig tree in the distance, he expected it to have some figs on it. But when they reached the tree, Jesus pointed out that it would soon die because it no longer bore fruit. Not long after that, when his followers noticed that the tree had died, they were amazed, wondering how he knew it would die that soon. So he explained,

“You should realize by now that I’m able to do a lot more than predict the death of a fig tree. If you’d ask me to put Olive Hill into the Dead Sea, I could easily do it. So you may rest assured that I can do anything you ask.”

Some Religious Leaders Confront Jesus at the Temple

When Jesus and his followers returned to the temple, some of the religious leaders confronted him about the incident there the previous day,

“Who gave you permission to send the merchants out of the temple yesterday?”

Jesus knew they were hoping he would say something to give them an excuse to get rid of him, so he replied,

“Let me ask you a question first. If you answer my question, I’ll answer yours. Who do you think motivated John to symbolically rinse people with water? God, or a human being?”

Jesus’ question put the religious leaders on the spot. If they said God motivated John, they wouldn’t have any excuse for ignoring the advice he shared. On the other hand, if they said a human being motivated him, they were afraid his followers might react violently because they were convinced that he was one of God’s spokesmen. Realizing that either response would get them into trouble, the religious leaders told Jesus they didn’t know who motivated John. Since they didn’t answer his question, Jesus chose not to answer theirs.

Jesus Exposes the Religious Leaders’ Hypocrisy and Self-centeredness

Jesus then exposed the religious leaders’ hypocrisy with a short story,

“There once was a farmer who had two sons. When he asked them to work on the farm one day, his one son refused at first but later changed his mind and did as his father asked. His other son readily agreed but never followed through.”

When Jesus asked the religious leaders which son did what his father requested, they acknowledged that it was the first one. So Jesus continued,

“You think you’re so much better than prostitutes and dishonest tax collectors, but they’re like the first son in the story. When my forerunner John explained how they could enjoy a better life, they began changing their attitude and behavior toward God and others. But you’re like the second son in the story because you want others to think you follow God’s advice, but you have your own agenda.”

Jesus then told the religious leaders another story in which he compared them to self-centered farmers who mistreated others,

“There once was a man who planted a vineyard. He built a fence around it and a watchtower to protect it from animals, and he made a winepress to squash the grapes. When he moved away, he leased the vineyard to some farmers. When it was time to harvest the grapes, he sent several messengers to get the rent payment, but the farmers beat them and even killed one of them. He then sent more messengers, but the farmers did the same to them. Finally, he sent his own son, whom he thought the farmers would respect more than the others. Since they knew that his son would eventually inherit the vineyard, they killed him so they could keep it for themselves.”

At that point, Jesus asked the religious leaders what the owner of the vineyard should do with the farmers. Not yet realizing that Jesus was comparing them to the farmers, the religious leaders replied,

“The owner should get rid of those self-centered farmers and lease the vineyard to others who are more trustworthy.”

Quoting what one of God’s spokesmen had written long ago, Jesus implied that the religious leaders refused to follow God’s advice. Then he told them that he wouldn’t waste any more time explaining how they could enjoy a better life. Instead, he would share God’s advice with people who really wanted a better life and were willing to improve their attitude and behavior toward God and others to experience it.

When the religious leaders realized that Jesus was comparing them to the hypocritical and self-centered characters in the stories, they were even more determined to get rid of him. But since they knew that many of his followers considered him one of God’s spokesmen, they were afraid his followers might defend him. So they decided not to take any action at that time.

22 Jesus then added another story to illustrate that God invites everyone to enjoy a better life but a lot of people simply refuse it,

“There once was a governor who held a wedding reception for his son. The governor sent messengers to tell those he had invited that everything was ready for them to come, but none of them showed up. A little later, he sent messengers to remind them that a delicious dinner with all the trimmings was ready to be served. Some of them ignored the reminder and went off to work as usual. Others were so annoyed that they roughed up and even killed some of the messengers. When the governor heard about it, he sent soldiers to arrest the murderers and throw them in jail. He then sent messengers to invite others to come, no matter what their social status, so the reception hall would be full. As he entered the hall to welcome his guests, he noticed that one of them didn’t really want to be there, so he told his staff to escort the man outside.”

Some Religious Leaders Attempt to Trap Jesus

Some of the religious leaders soon devised a plan to try to get Jesus into serious trouble. Since they sharply disagreed with the supporters of Herod about paying taxes to Caesar, the emperor of the Roman Empire, one of them asked,

“Do you think we should pay taxes to Caesar?”

If Jesus agreed that they should pay taxes to Caesar, the religious leaders could claim he wasn’t following God’s advice. On the other hand, if he suggested that they shouldn’t pay taxes to Caesar, the Roman authorities could arrest him for treason and sentence him to die. They figured Jesus would be in big trouble either way. But he knew what they were up to, so he asked whose face and name were on the Roman coins. When they acknowledged they were Caesar’s, Jesus said,

“Since you’ve consented to live in a society that uses Roman currency, it’s appropriate for you to pay taxes to the Roman emperor. But don’t neglect to follow God’s advice.”

Jesus left quite an impression as he foiled the religious leaders’ scheme.

Other Religious Leaders Challenge Jesus on Life after Death

Before long, the religious leaders who didn’t think life continues after death challenged Jesus about it. Referring to God’s spokesman Moses who lived long ago, they set the stage,

“Moses advised that when a married man dies before he has children, his brother should marry the widow so she would bear children for her deceased husband.”

Then the religious leaders set up a hypothetical situation to pose a question which implied that the idea of life after death was a ridiculous notion,

“Let’s suppose a man who has six brothers dies before he has any children. Each of his brothers marries his widow, one after the other, but they all die before producing a child. If there is life after death as you say, which of the seven men would be the woman’s husband in that life?”

Jesus replied,

“You don’t understand why Moses gave this advice. He just did this so the deceased man would have a descendant to inherit his possessions. But when people come back to life after they die, they won’t marry because they’ll be like God’s messengers.

“When God spoke to Moses long ago, God said, ‘I am the God whom Abraham, Isaac and Jacob are worshipping.’ By stating that these men were worshipping God, even though they had died many years earlier, God implied that death is not final.”

Again, those who heard what Jesus said were very impressed.

Jesus Summarizes God’s Advice for a Better Life

When another religious group heard that Jesus had made a convincing case about life after death, they decided to ask his opinion on another topic of disagreement between the groups,

“What’s the best advice that God has ever given us?”

Jesus replied,

“You should respect God more than anyone or anything else, and you should care about others as much as you care about yourself. This is the basis for all the other advice God has given you.”

Jesus then asked the religious leaders how they would identify the one God promised, who would help people enjoy a better life. They acknowledged that he would be a descendant of their famous leader David. Jesus then quoted David to clarify that the one God promised would be much more than just David’s descendant.

Because of Jesus’ impressive responses, his opponents decided not to challenge him publicly anymore.

Jesus Scolds the Religious Leaders for Their Hypocrisy

23 Jesus then spoke to the other people there, including his 12 chosen followers,

“You should follow the advice that the religious leaders received from God’s spokesman Moses. But don’t do everything they insist upon because some of them have added their own rules to God’s advice. All their extra rules make life miserable for people, and yet they refuse to retract any of them.

“As you know, a lot of people wear straps around their forehead and left arm with little pouches attached that contain a portion of God’s advice from Moses. But some of the religious leaders wear much wider straps to make sure others notice them. They also wear their religious robes in public, with especially long tassels along the bottom, so you’ll recognize them and give them the best seats at banquets and in the local worship centers.

“Those religious leaders love it when people address them by their title. But I don’t want you to use titles to make others think you’re more important than anyone else. I just want you to help others in need, as I’m doing.”

Jesus then scolded the religious leaders directly,
“I’m very disappointed in you. Not only do you refuse to follow God’s advice, but you also discourage others from doing so. In fact, when you instruct your followers, you convince them to be even more resistant to following God’s advice than you yourselves are.

“You make life miserable for people in so many ways, such as fabricating your own rules for making a promise. Instead of allowing people to associate their promise with God by referring to the temple or the offering table, you require them to refer to the gold in the temple structure or to the offering itself. Referring to those things doesn’t make a promise any more trustworthy. The important thing is that a promise is kept, not how it is made.

“You’re so intent on impressing others with your offerings at the temple that you even give 10% of the tiny seeds from your herbal plants. But you fail to do what God considers far more important, namely, following God’s advice and helping people in need. You’re very religious about following your own petty rules, but you ignore what really matters to God.

“You’re like cups and bowls that are only washed on the outside, or like the beautiful tombstones on top of graves. You put on a good show for others, but your selfish attitude stinks, like the decaying bodies beneath the tombstones. Stop pretending to be what you’re not, and change your attitude so your behavior will be sincere.

“You try to make others think that you wouldn’t have been involved in the murder of God’s spokesmen long ago. But you’re proud to be the descendants of those murderers, and your attitude and behavior reflect that. If you don’t change, you’ll continue to make life miserable for yourselves and others. Even now you’re harassing those who share God’s advice and you’re trying to get rid of them any way you can. So you’re really no different from those who killed God’s spokesmen throughout history, from Adam’s son Abel to one of God’s most recent spokesmen, Barachiah’s son Zechariah, whom your ancestors murdered in the temple.

“I’ve tried hard to help you enjoy a better life, as a hen does when she protects her chicks under her wings. But you’ll continue to refuse my help until you acknowledge that I’m God’s messenger.”

Jesus Predicts the Destruction of the Temple

24 As Jesus and his 12 chosen followers were leaving the temple complex, one of them remarked how beautiful the stone buildings were. Jesus informed them that the temple would soon be totally destroyed. Later, when they were alone with him on Olive Hill with the temple in sight, one of them asked when this would occur. So Jesus explained,

“As God’s spokesman Daniel predicted long ago, the temple will be dishonored and destroyed by the Roman army when it attacks Jerusalem. I won’t tell you exactly when this will happen, but it will be within your lifetime. When people begin hearing reports of numerous battles, earthquakes and famine, they’ll know the time is near.

“The army could strike at any time, day or night, so everyone should be ready to escape at a moment’s notice. The attack will come unexpectedly, like a burglar who breaks into your home at night. A lot of people will be taken by surprise, like the people in Noah’s day who were living life as usual until the flood came and drowned them. Those who are working in their fields or right outside their home won’t have time to get any of their belongings, not even a coat. Some people will need to take refuge in the surrounding hills, so they should pray the attack won’t come in bad weather or on the weekly day of rest when travel is limited. Pregnant women and mothers with young children will find it particularly difficult at this time.

“During the invasion, some people will try to make you think that I’m still around. Don’t let them fool you, because I’ll physically be long gone by then. But my followers will be scattered all over the place. So when the soldiers come looking for me and can’t find me, they’ll arrest, publicly torture, and even kill some of you. A lot of people will despise you and try to persuade you to stop following God’s advice.

“There will be so much smoke from burning buildings that the sun, moon, and stars won’t be visible. Although this will be one of the worst catastrophes ever, God won’t allow it to be a total disaster. When the invasion is over, messengers will travel far and wide to let the survivors know that it’s safe to return to their homes. God will help them follow my example to put their lives back together again.

Jesus Encourages People to Help Others

“When managers make sure people get the food they need, they’ll get a promotion. But if they party on the job and abuse their workers, their supervisor will discipline them severely.”

25 Jesus then shared a story to illustrate that people should be prepared to help others,

“One evening, ten girls took their lamps along to a wedding reception to provide light for the procession from the groom’s home to the bride’s after the reception. Since they arrived early at the groom’s house, they fell asleep while waiting for him to open the door. When someone announced that he would soon open it, they woke up and checked their lamps. Five of the girls discovered that they hadn’t brought enough oil for their lamps, so they tried to borrow some from the others. But the other five girls were concerned that they might not have enough oil for all of them, so they suggested the others go and buy more oil for themselves. While they were gone, the groom opened the door and welcomed the girls who were prepared to provide light for the procession. When the other girls returned, they were turned away because they weren’t ready when their help was needed.”

Jesus Encourages People to Use Their Potential

Jesus told another story to illustrate that people must use their potential if they expect to enjoy a better life,

“There once was a wealthy man who was getting ready to go on a long journey. Before he left, he asked three financial agents to invest his money while he was gone. He gave the first agent $250,000, the second $100,000, and the third $50,000. The first two agents doubled their money, but the third agent put his money in a safe place instead of investing it. When the wealthy man returned from his trip, he was so pleased with the first two agents’ efforts that he promoted them to higher positions.

“The third agent admitted that he put his amount in a safe place instead of investing it because he was afraid he couldn’t meet the wealthy man’s expectations. As he returned the money, the wealthy man reprimanded him for not investing it,

‘If you knew what I expected, you should’ve invested the money I gave you so it could’ve earned some interest while I was gone.’

“After firing the third agent and giving his amount to the first agent, the wealthy man reminded everyone that they must use their potential if they want to reap any benefits.”
People Determine Their Own Destiny

Jesus then explained how people determine their own destiny,

“People determine the quality of their life by their response to God’s advice. Those who follow it, as readily as sheep follow their shepherd, make life more bearable by giving food and clothing to people in need, extending hospitality to strangers, caring for the sick, and visiting people in prison. This is what God originally intended everyone to do. But those who refuse to follow God’s advice, like goats that stubbornly go their own way, make life miserable for themselves and others.”
A Woman Honors Jesus with Expensive Perfume

26 Jesus and his 12 chosen followers returned to Bethany to the home of Simon, who previously had a serious skin disease called leprosy. While Jesus was eating dinner, a woman put some very expensive perfume on him to express her admiration. Some of his followers criticized her for using such expensive perfume, suggesting she could have sold it for a lot of money and given the money to the poor. But Jesus scolded them for criticizing her because he was delighted by what she did. He reminded them that they would have plenty of opportunity to help the poor, but their time with him was almost over. Referring to their custom of putting perfume on people when they die, he explained that the woman’s action was appropriate since he was going to die in just a few days.

Some Religious Leaders Finalize Plans to Get Rid of Jesus

At this time every year, the Jewish people celebrated their ancestors’ freedom from slavery in Egypt, when God spared their first-born children from death. On the Wednesday before this weeklong celebration, Jesus explained to his 12 chosen followers that he would be put to death that Friday.

Meanwhile, some of the religious leaders were meeting again, this time at the home of the senior religious leader Caiaphas, to finalize their plans to get rid of Jesus without disrupting the celebration. When Judas Iscariot (one of Jesus’ 12 chosen followers) showed up and offered to join their conspiracy, they agreed to pay him well for his help. Together they worked out a plan to have Jesus arrested without giving his followers a chance to offer resistance.

Jesus and His Followers Share the Celebration Meal

Thursday afternoon, when a couple of Jesus’ followers asked where they should prepare the meal that began the weeklong celebration, Jesus replied,

“Go to Jerusalem and look for the man I described earlier. Ask him if we can share the celebration meal at his place.”

They found the man Jesus had described and prepared the meal at his home. The bread they ate was made without yeast to remind them that God had freed their ancestors from slavery in Egypt. After Jesus thanked God for the bread, he invited his 12 chosen followers to eat it as he related it to himself, indicating that his purpose in life was to help others enjoy a better life.

Jesus then thanked God for their third cup of wine, which recalled God’s promise to send someone to help people enjoy a better life. As he invited his followers to drink it, he related it to his blood, indicating that he was willing to risk his life to help others enjoy a better life.

While Jesus and his followers were eating, he revealed that one of them was turning against him. Surprised and disappointed, each of them denied that he was the one. Jesus then pointed out a striking contrast,

“I was born so I could help others enjoy a better life, as God’s spokesmen predicted long ago. But the one who is turning against me will wish he had never been born.”

Judas suspected that Jesus was referring to him, and he was right.

Jesus and his followers concluded the meal with songs and then returned to Olive Hill. Referring to one of God’s spokesmen who lived long ago, Jesus predicted his followers would desert him later that night,

“When a shepherd dies, his sheep usually look for someone else to follow.”

Peter responded,

“I won’t desert you, even if everyone else does.”

Jesus replied,

“That’s easy for you to say now. But tonight, before you hear a rooster crow at dawn, you’re going to deny that you even know me three times.”

Peter and the others insisted that they would never desert Jesus, even if it meant facing death. Jesus reminded them that his own death was very near, but he assured them that they would see him alive in Galilee soon afterward.

The Soldiers Arrest Jesus in Gethsemane Garden
Later that evening, while Judas went to tell the religious leaders where the soldiers could arrest Jesus, Jesus and his other 11 chosen followers went to Gethsemane Garden, just outside of Jerusalem. As Jesus walked a little distance away from the others with Peter, James and John, he shared his concern that he would soon be put to death, and he asked them to stay alert. After walking a little further alone, he asked God to spare him from suffering but acknowledged that he was willing to accept whatever God wanted.
Peter, James and John had fallen asleep while Jesus was gone. When he returned, he told Peter how disappointed he was that they couldn’t stay awake for the short time he was away. Before he left again, he suggested they ask God for strength to stay alert. But when he returned, they were sleeping again. When he came back a third time and found them still asleep, he woke them up so they would be ready for the soldiers’ arrival.

While Jesus was talking to his followers, Judas arrived with armed soldiers and identified Jesus with the common greeting. As they arrested Jesus, one of his followers grabbed a sword and swung it at one of the soldiers, cutting off his ear. Jesus immediately scolded him,
“Put the sword away or you’ll get yourself killed. God could provide thousands of angels to defend me. But this is part of God’s plan, as God’s spokesmen predicted long ago.”

Jesus pointed out that the religious leaders had plenty of opportunities to arrest him peacefully while he was sharing God’s advice in the temple. Instead, they treated him like a dangerous criminal by sending armed soldiers, as God’s spokesmen predicted long ago.

When the soldiers began taking Jesus back to Jerusalem, his followers quickly scattered.

The Religious Leaders Sentence Jesus to Die

The soldiers took Jesus to Caiaphas’ residence, where the religious leaders were waiting to put him on trial. They were hoping several people would accuse him of a crime that deserved the death penalty. Two people accused him of planning to destroy the temple and rebuild it in a few days, but they couldn’t agree on the details. Several others made up other allegations against him, but none of their versions matched. Since an accusation had to be verified by at least one other witness, all the charges against Jesus were useless.

Frustrated by the lack of evidence against Jesus, Caiaphas asked him to respond to the allegations, hoping he would incriminate himself. But Jesus wisely ignored him. As a last resort, Caiaphas asked him directly if he were God’s special messenger, who would help people enjoy a better life. To this Jesus replied,

“Yes, I am, just as God’s spokesmen predicted.”

Jesus’ response was considered an insult to God, so Caiaphas pretended to be infuriated. But he was actually relieved to hear Jesus’ reply because he knew the other religious leaders also heard it, eliminating the need for other witnesses. Since insulting God was a serious crime, the religious leaders agreed that Jesus deserved the death penalty. Some displayed their disgust by spitting in his face. Later, the soldiers blindfolded him and took turns hitting him, taunting him to identify who hit him each time.

 Peter Denies Knowing Jesus
Earlier that evening, Peter followed the soldiers at a distance as they took Jesus to Caiaphas’ residence. While Peter was waiting outside among the soldiers during the trial, a female servant walked by and recognized him as one of Jesus’ followers. Fearing for his own safety, Peter denied knowing Jesus. Later, when Peter overheard the servant telling others that he was one of Jesus’ followers, he again denied knowing Jesus. Before long, someone else remarked,

“We can tell by your accent that you’re from the same area as Jesus, so you must be one of his followers.”

This time Peter swore to God that he didn’t know Jesus. Soon afterward, a rooster crowed. When Peter heard it, he recalled Jesus’ prediction that he would deny knowing Jesus three times before a rooster crowed. Realizing what he had done, Peter was heartbroken.
Judas Commits Suicide

27 When Judas learned that the religious leaders had sentenced Jesus to die, he regretted turning against him because he knew Jesus didn’t deserve it. So Judas went to the temple to return the money to the religious leaders and to tell them that he had made a terrible mistake by joining their conspiracy. When they said they didn’t care how he felt, he threw the money down and left. He was so filled with guilt that he later committed suicide.

The religious leaders realized they couldn’t put the money Judas returned in the temple treasury because it had been used to get Jesus executed. So they decided to purchase some land from a potter to be used as a cemetery for foreigners. God’s spokesman Jeremiah predicted that the money would be used for this purpose, and people acknowledged it for many years to come.

The Roman Leader Orders Jesus’ Execution

The religious leaders couldn’t execute anyone without the Roman leader’s approval. So early Friday morning, they took Jesus to Pilate, the Roman leader of Judea. As they presented their case, Pilate was surprised that Jesus didn’t defend himself against any of their accusations. He eventually concluded that none of them was valid, but he questioned Jesus about the charge that the religious leaders were most upset about, his claim that he was their leader. Although Jesus admitted making the claim, Pilate didn’t consider that a crime.

During the trial, Pilate’s wife sent him a message urging him to let Jesus go because she had a disturbing dream that he was innocent. Convinced that Jesus had committed no crime, Pilate realized the religious leaders just wanted to get rid of him because they considered him a threat to their control over the people. But Pilate didn’t feel like hassling with the religious leaders, so he decided to let the common people decide Jesus’ fate.

Every year at this time, Pilate let the people decide which prisoner he would release. On this occasion, he gave them the choice between Jesus and the notorious criminal named Barabbas. Pilate assumed the people would ask for Jesus’ release, so he was surprised when they chose Barabbas. They might have chosen Jesus on their own, but the religious leaders convinced them to ask for Barabbas. When Pilate asked what he should do with Jesus, they told him to execute him on a cross. Since there was no valid charge against him, Pilate tried to change their minds, but they insisted. He realized they were on the verge of becoming violent, so he gave in to their demands. But he washed his hands in front of them to symbolize that he didn’t want to be held responsible for Jesus’ death. The people agreed to take responsibility, so Pilate released Barabbas and turned Jesus over to the soldiers to be beaten and executed.

The Soldiers Make Fun of Jesus

The soldiers took Jesus back to their headquarters where others joined them in making fun of his claim that he was a leader. They put a red robe on him and a “crown” made of thorns. They also put a stick in his right hand to represent a leader’s scepter. Then they bowed in front of him, pretending to honor him as their leader.

When they were tired of making fun of him, the soldiers took the red robe off and put his own clothes back on. Then they spit on him and hit him on the head, driving the thorns into his flesh.

Jesus Is Executed on a Cross

Later, as the soldiers were taking Jesus to the place of execution named Golgotha, they passed a man named Simon who had just come to Jerusalem from Cyrene, a city in northern Africa. By this time, Jesus was too exhausted to carry the cross on which he was to be executed, so the soldiers ordered Simon to carry it for him.

When they arrived at Golgotha, which means skull place, the soldiers removed some of Jesus’ clothes and drew straws to see who would get them. Someone offered him something to drink to dull the pain of the nails that would be driven through his hands and feet, but he refused. The soldiers then nailed him to the cross and fastened a board above him with a caption stating the alleged reason for his execution:

This is Jesus

Leader of the Jews
While Jesus was hanging on the cross, some people recalled his remark that he would rebuild the temple in a few days, so they taunted him,

“If you really are God’s special messenger, save yourself by coming down from the cross.”

The religious leaders also ridiculed him,

“He’s helped others and claims he’ll lead us to a better life, but he can’t even help himself. If he could save himself by coming down from the cross, then we’d follow his advice.”

Even the two thieves hanging on crosses next to Jesus made fun of him.

It became very dark from noon until mid-afternoon, when Jesus quoted one of God’s spokesmen who had expressed confidence in God long ago, despite a seemingly hopeless situation. The first word Jesus quoted sounded similar to Elijah, another of God’s spokesmen who lived long ago. Since it was a common custom for people to call on Elijah for help whenever they were in serious trouble, some bystanders thought that was what Jesus was doing.

It was obvious that Jesus was in a lot of pain, so someone soaked up some wine in a sponge and started to hold it up to his mouth on a stick, thinking it would accelerate his death and shorten his suffering. But someone else yelled,

“Wait! Let’s see if Elijah comes and saves him.”

They waited a while, but Elijah didn’t show. When Jesus took his last breath, God split the thick curtain in the temple that separated the general worship area from the area that only the religious leaders could enter to make offerings to God for the people. This signified that the common people could approach God directly for help to improve their attitude and behavior, without relying on the religious leaders to approach God for them.

There was also a violent earthquake that dislodged the large rocks in front of walk-in graves, allowing a lot of God’s followers to walk out as God brought them back to life. After God brought Jesus back to life, they went to Jerusalem where a lot of people recognized them.

Some of the soldiers and their captain were so amazed by the earthquake and the other events taking place that they finally realized that Jesus was God’s special messenger.

During Jesus’ execution, Mary from Magdala, Zebedee’s wife, and Mary, the mother of James and Joseph, were watching what was happening from a distance. These three and several other women had come along with Jesus from Galilee to help wherever they could.

Jesus Is Buried

One of Jesus’ followers was a wealthy man named Joseph, from the town of Arimathea, several miles north of Jerusalem. He asked Pilate for Jesus’ body so he could give it a proper burial. After wrapping it in linen cloth, he laid it in his own walk-in grave, carved out of a stone hillside. With others’ assistance, he closed the entrance by rolling a large rock in front of it. Both Marys made sure they saw where Joseph put Jesus’ body so they could return there later.

Saturday morning, the religious leaders remembered Jesus’ claim that he would come back to life a few days after his death. They were afraid his followers might remove his body from the grave so they could pretend he came back to life. To prevent this from happening, the religious leaders asked Pilate for a military guard. After the soldiers were stationed at the grave site, the religious leaders sealed the large rock at the entrance so they would know if anyone tried to move it.
Jesus Comes Back to Life

28 As both Marys were on their way to visit Jesus’ grave around dawn Sunday morning, they felt the ground shaking. When they arrived at the grave, they discovered that a messenger in brilliant white clothing had just removed the large rock from the entrance so people could see that the grave was already empty. The soldiers were scared to death. The women were also frightened, so the messenger comforted them and explained,

“Jesus’ body isn’t here. Come and see for yourself. He’s come back to life, just as he said he would. Go and tell his followers that he’ll soon join them in Galilee as he promised.”

Amazed and excited, both Marys started running to tell Jesus’ followers the good news, but Jesus met them before they had gone very far. After they expressed their admiration, he asked them to go on ahead and tell his followers that he would join them later in Galilee.

Meanwhile, the soldiers who had been guarding Jesus’ grave told the religious leaders what had happened. After discussing their dilemma, the religious leaders decided to bribe the soldiers to spread the rumor that Jesus’ followers had removed his body during the night while the soldiers were sleeping. The religious leaders knew that sleeping on the job deserved a stiff penalty, so they assured the soldiers that they’d persuade Pilate not to hold them accountable. The soldiers accepted the bribe and spread the rumor, which a lot of people believed for many years to come.

When Jesus met his 11 chosen followers in Galilee, some of them at first weren’t sure who he was. But the others recognized him immediately and expressed their admiration. While they were still together, Jesus made a final request,

“I want you to share God’s advice for a better life with everyone in the world, and symbolically rinse those who make a commitment to honor God and care about others. Remember, you can always count on me for help.”
8
47

