

Biblical Management

Just salary in the Holy Scriptures

The final reward

- Revelation to Abraham (Gen 15:1)
- I = (1) shield
 (2) multiplication,
 satisfactory growth of
 your reward

- □ The effect of the words of Jesus in Lk 24:32:
- "our hearts burning"
- The laborer worthy of his hire (μισθός misthos Lk 10:7;
 1 Tim 5:18)
 - άξιος "worthy" the dignity of human person
- Great reward in heaven (μισθός Mt 5:12; Lk 6:23)
 - □ The Lord comes and his reward with him (Isaiah 40:10; 62:11; Revelation 22:12)

Plodnost

- □ The quest of the Ecclesiastes (1:3; 2:11.13; 3:9; 5:8.15; 7:12; 10:10s):
- What does man gain?
 - ם למה (Ps 22:2) εἴς τί eis ti (Mk 15:34)
- What for, to what end have you forsaken me?
 - □ First commandment (Gen 1:28):
- = blessing Bear fruit!
 - Jesus (John 15:16):
- I chose you... to bear fruit!

- Method (Joh 15:5); quality (v16)?
- Branch on the vine (v5)
- Fruit that will last (v16)
 - **□** Christ's example (12:24):
- Grain of wheat bears much fruit (v24)

Realism

- When to pay (Lev 19:13)?
- Wages to the laborer on the same day (v13)
 - Moses interpreting in Deut 24:14
- Laborer: Israelite or alien
- You shall not rob! (Lev 19:13) = 18
- You shall love! (18) \rightarrow laborer = neighbor!
- Laborer worthy of his τροφή trofe (Mt 10:10)
- food (v10) what feeds a man, his keep (cf. Mt 4:4)
 - One does not live by bread alone...
 - □ Reward for Jeremiah (Jer 31:16)?
- The return of the Exiles historical fact

Teaching of Jesus

- Payment, wages (μισθός)
- Mt 10x, Lk 3x, Mk and John 1x
- Talents: Mt 25:14–30 (see: BT1)
 - □ Context: "*it* is like..." (Mt 25:14)
 - what? 25,1
 - Kingdom of heaven
- How did the Master distribute the talents (Mt 25:15)?
- To each according to his δύναμις
 - power, force, ability (v15)
 - □ To whom?
- δοῦλος dulos "slave" (v14) trust, appreciation
 - □ Announcing the close relationship in v21.23

The lord of the vineyard (Mt 20:1-15)

- **■** Whose obligation is the payment (v15)?
- "to do what I like with what belongs to me" (v15)
 - How many times did he look for the laborers?
- 5x going out, communicating, sending
 - □ How did he continue his care in v8?
- Taking care for the payment (v8)
 - Attitude toward the grumbling laborer (v13)?
- "My friend!" (v13)
- 7x in action altogether

The beginning of the signs

Jesus Christ at the wedding in Cana of Galilee (John 2:1-12)

Text borders

- Place (John 2:1.11s):
- Γαλιλαία Galilee
 - □ Cana (cf. 4:46 royal official; 21:2 Nathanael)

- □ New place: Capernaum (v12) \rightarrow Jerusalem (v13)
- Time (John 2:1):
- "the third day" traditionally: 7th day from John 1,1
 - Minding "tomorrow" in 1:29.35.43
 - What happened on *the day before yesterday:* meeting the first disciples (1:40.42; + 43.45)
 - **John), Andrew (40), Peter (42), Philip (43), Nathanael (45)**
 - □ "the third day" = a code

The whole and the parts

- The whole Family:
 - μήτηρ John 2:1.3.5.12
 - □ "mother"
 - άδελφοί v12
 - "brothers"
 - □ γάμος v1s
 - "wedding" (only here in John)
- Parts: 1s.3-5.6-8.9s.11s
 - **□** 1s introduction (scenery)
 - 3-5 mother with her son,
 with the servants

- 6-8 Jesus and the servants
- 9s the president and the bridegroom
- 11s conclusion:Jesus and his disciples

Textdynamics

- **μαθηταί "the disciples" John 2,2.11s**
 - καλέω "to call" (v2) called –
 ekklesía = the Church
 - πιστεύω "to believe" (v11) they believed
 - With Jesus, his mother and his brothers (v12) – they are family
- "the beginning of the signs" (v11)
 - ἀρχή arhé John 1,1; Gen 1,1
 - "he did this" ποιέω =
 "create" (Gen 1,1)
 - □ The first of the seven in John: →
 - Revealed his glory(John 2,11) δόξα

- 1. Wedding in Cana (2:1-11)
- 2. Son of the official healed (4:46-54)
- 3. Healing of the paralyzed in Jerusalem (5:1-16)
- 4. Feeding the five thousand at the Sea of Galilee (6:1-16)
- **5.** Walking on the water (6:16-26)
- 6. A man born blind healed (9:1-12)
- **7.** Lazarus raised to life (11:38-44)

Paolo Veronese, Wedding in Cana (around 1560)

Important roles

- Mother and son (John 2:3s)
 - "What do we have, me and you"(v4)
 - Like God to Elijah (1 Kings 19:9.13)
 - □ The hour of Jesus, "Woman!" (v4; 19:26)
 - Only the beginning
- Mother and the servants (v5) Activity of the servants: 2,5.7s.9
 - □ "Do whatever he tells you" cf. Gen 41:55
 - Pharaoh about Joseph
 - Mother's faith: she applies the Scriptures

- Doing: they fill up to the brim (v7), take to the president of the feast (v8)
- They know (v9): water \rightarrow wine

An image and indication

- Serving the good wine
- Euharist –the House-Church in the Acts
 - Wine
 - □ Bread?
- To serve, take care of (Mt 25:44)
 - □ I was thirsty and you gave me drink (Mt 25:35)
 - whoever gives you a cup of water to drink will by no means lose the reward (Mk 9:41)
 - □ "we did not *take care of* you" (Mt 25:44)

