

Bible Reading Group The gospel of Mark Chapter 13

Signs of the end of the age (13:1-31)

	-
1	Find on a map where Jesus and the disciples were sitting.
2	Use a Bible dictionary to find out who built the great temple in Jerusalem and when.
3	Find out when the temple was destroyed. Who destroyed it?
4	How many years were there between Jesus' prophecy and its fulfilment?
5	Compare the parallel records in Matthew and Luke. List the other questions the disciples asked?
	•
	•
	•
6	List the things that would be the "beginning of birth pains"?
	•
	•
	•
	•
	•
7	What did Jesus mean by "the beginning of birth pains"?
8	Have the wars, earthquakes and famines happened yet?

9 Find two examples where early believers were flogged.

- 10 Find two examples where early believers witnessed before governors and kings.
- 11 What is the abomination that causes desolation? Give the Bible references.
- 12 Find an Old Testament prophecy about a time that would be worse than any other time in history.
- 13 What does this Old Testament prophecy add to our understanding of Jesus' prophecy?
- 14 Which Old Testament passage is Jesus quoting in verses 24–25?
- 15 What is the lesson of the fig tree?
- 16 What is the "generation" in v30?

The day and hour unknown (13:32-37)

- 17 Why was the father the only one to know about the time of Jesus' return?
- 18 What actions would show we are "sleeping"?
 - •
 - •
 - •
- 19 What actions would show we are "watching"?
 - •
 - •
 - •