
ST. MARK

Th e Bible for
School and Home

by J. Paterson Smyth

Th e Book of Genesis
Moses and the Exodus
Joshua and the Judges

Th e Prophets and Kings
When the Christ Came:

Th e Highlands of Galilee
When the Christ Came:
Th e Road to Jerusalem

St. Matthew
St. Mark

Th e Bible for School and Home

ST. MARK

by
J. Paterson Smyth

YESTERDAY’S CLASSICS

ITHACA, NEW YORK

Cover and arrangement © 2017 Yesterday’s Classics, LLC.

Th is edition, fi rst published in 2017 by Yesterday’s
Classics, an imprint of Yesterday’s Classics, LLC, is
an unabridged republication of the text originally
published by Sampson Low, Marston & Co., Ltd. For
the complete listing of the books that are published by
Yesterday’s Classics, please visit www.yesterdaysclassics.
com. Yesterday’s Classics is the publishing arm of the
Baldwin Online Children’s Literature Project which
presents the complete text of hundreds of classic books
for children at www.mainlesson.com.

ISBN: 978-1-63334-088-6

Yesterday’s Classics, LLC
PO Box 339
Ithaca, NY 14851

CONTENTS

II. ntroductory 16

The Kingdom of GodII. 23

Friends and FoesIII. 30

The Mysteries of the IV.
Kingdom of God 37

A Study in ConscienceV. 43

The Considerateness of ChristVI. . 48

Different Treatment forVII.
Different Souls 54

The Glory of Self-SacrificeVIII. 60

The Power of FaithIX. 66

Christ and the ChildrenX. 71

The Dignity of ServiceXI. 76

Preparation for DeathXII. 81

 General Introduction1

 Letter to the Teacher 13

GethsemaneXIII. . 86

God Tried by Men—Men TriedXIV.
by God . 90

The CrucifixionXV. 95

The ResurrectionXVI. 101

The Great Forty DaysXVII. 106

The Birth of the ChurchXVIII. 111

The Power of Jesus’ NameXIX. 116

Invincible TrustXX. 121

Spoiling Christ’s KingdomXXI. 126

Fighting against GodXXII. 132

Faithful unto DeathXXIII. 138

Good Tidings of Great joy XXIV. 145

EasterXXV. . 152

Ascension DayXXVI. 157

WhitsundayXXVII. 163

1

GENERAL INTRODUCTION
I

Th is series of books is intended for two classes of
teachers:

1. For Teachers in Week Day and Sunday Schools.
For these each book is divided into complete lessons.
Th e lesson will demand preparation. Where feasible
there should be diligent use of commentaries and of
any books indicated in the notes. As a general rule I
think the teacher should not bring the book at all to
his class if he is capable of doing without it. He should
make copious notes of the subject. Th e lesson should be
thoroughly studied and digested beforehand, with all
the additional aids at his disposal, and it should come
forth at the class warm and fresh from his own heart
and brain. But I would lay down no rigid rule about the
use of the Lesson Book. To some it may be a burden to
keep the details of a long lesson in the memory; and,
provided the subject has been very carefully studied, the
Lesson Book, with its salient points carefully marked in
coloured pencil, may be a considerable help. Let each
do what seems best in his particular case, only taking
care to satisfy his conscience that it is not done through

2

ST. MARK

laziness, and that he can really do best for his class by
the plan which he adopts.

2. For Parents who would use it in teaching their
children at home. Th ey need only small portions,
brief little lessons of about ten minutes each night.
For these each chapter is divided into short sections. I
should advise that on the fi rst night only the Scripture
indicated should be read, with some passing remarks
and questions to give a grip of the story. Th at is enough.
Th en night aft er night go on with the teaching, taking
as much or as little as one sees fi t.

I have not written out the teaching in full as a
series of readings which could be read over to the child
without eff ort or thought. With this book in hand a
very little preparation and adaptation will enable one
to make the lesson more interesting and more personal
and to hold the child’s attention by questioning. Try to
get his interest. Try to make him talk. Make the lesson
conversational. Don’t preach.

II

HINTS FOR TEACHING

An ancient Roman orator once laid down for his
pupils the three-fold aim of a teacher:

1. Placere (to interest).
2. Docere (to teach).
3. Movere (to move).

3

GENERAL INTRODUCTION

1. To interest the audience (in order to teach
them).

2. To teach them (in order to move them).
3. To move them to action.
On these three words of his I hang a few suggestions

on the teaching of this set of Lessons.

1. Placere (to interest)
I want especially to insist on attention to this rule.

Some teachers seem to think that to interest the pupils
is a minor matter. It is not a minor matter and the
pupils will very soon let you know it. Believe me, it is
no waste of time to spend hours during the week in
planning to excite their interest to the utmost. Most of
the complaints of inattention would cease at once if the
teacher would give more study to rousing their interest.
Aft er all, there is little use in knowing the facts of your
subject, and being anxious about the souls of the pupils,
if all the time that you are teaching, these pupils are
yawning and taking no interest in what you say. I know
some have more aptitude for teaching than others. Yet,
aft er considerable experience of teachers whose lesson
was a weariness to the fl esh, and of teachers who never
lost attention for a moment, I am convinced, on the
whole, that the power to interest largely depends on
the previous preparation.

Th erefore do not content yourself with merely
studying the teaching of this series. Read widely and
freely. Read not only commentaries, but books that will

4

ST. MARK

give local interest and colour—books that will throw
valuable sidelights on your sketch.

But more than reading is necessary. You know
the meaning of the expression, “Put yourself in his
place.” Practise that in every Bible story, using your
imagination, living in the scene, experiencing, as far
as you can, every feeling of the actors. To some this
is no eff ort at all. Th ey feel their cheeks fl ushing and
their eyes growing moist as they project themselves
involuntarily into the scene before them. But though
it be easier to some than to others, it is in some degree
possible to all, and the interest of the lesson largely
depends on it. I have done my best in these books to
help the teacher in this respect. But no man can help
another much. Success will depend entirely on the eff ort
to “put yourself in his place.”

In reading the Bible chapter corresponding to each
lesson, I suggest that the teacher should read part of
the chapter, rather than let the pupils tire themselves
by “reading round.” My experience is that this “reading
round” is a fruitful source of listlessness. When his
verse is read, the pupil can let his mind wander till his
turn comes again, and so he loses all interest. I have
tried, with success, varying the monotony. I would let
them read the fi rst round of verses in order; then I
would make them read out of the regular order, as I
called their names; and sometimes, if the lesson were
long, I would again and again interrupt by reading a
group of verses myself, making remarks as I went on.
To lose their interest is fatal.

5

GENERAL INTRODUCTION

I have indicated also in the lessons that you should
not unnecessarily give information yourself. Try to
question it into them. If you tell them facts which they
have just read, they grow weary. If you ask a question,
and then answer it yourself when they miss it, you
cannot keep their attention. Send your questions
around in every sort of order, or want of order. Try to
puzzle them—try to surprise them. Vary the form of
the question, if not answered, and always feel it to be
a defeat if you ultimately fail in getting the answer you
want.

2. Docere (to teach)
You interest the pupil in order that you may teach.

Th erefore teach defi nitely the Lesson that is set you. Do
not be content with interesting him. Do not be content
either with drawing spiritual teaching. Teach the facts
before you. Be sure that God has inspired the narration
of them for some good purpose.

When you are dealing with Old Testament characters,
do not try to shirk or to condone evil in them. Th ey
were not faultless saints. Th ey were men like ourselves,
whom God was helping and bearing with, as He helps
and bears with us, and the interest of the story largely
depends on the pupil realizing this.

In the Old Testament books of this series you will
fi nd very full chapters written on the Creation, the Fall,
the Flood, the election of Jacob, the Sun standing still,
the slaughter of Canaanites, and other such subjects.
In connection with these I want to say something that

6

ST. MARK

especially concerns teachers. Your pupils, now or later,
can hardly avoid coming in contact with the fl ippant
scepticism so common nowadays, which makes jests
at the story of the sun standing still, and talks of the
folly of believing that all humanity was condemned
because Eve ate an apple thousands of years ago. Th is
fl ippant tone is “in the air.” Th ey will meet with it in
their companions, in the novels of the day, in popular
magazine articles on their tables at home. You have,
many of you, met with it yourselves; you know how
disturbing it is; and you probably know, too, that much
of its infl uence on people arises from the narrow and
unwise teaching of the Bible in their youth. Now you
have no right to ignore this in your teaching of the
Bible. You need not talk of Bible diffi culties and their
answers. You need not refer to them at all. But teach
the truth that will take the sting out of these diffi culties
when presented in aft er-life.

To do this requires trouble and thought. We have
learned much in the last fi ft y years that has thrown
new light for us on the meaning of some parts of the
Bible; which has, at any rate, made doubtful some of
our old interpretations of it. We must not ignore this.
Th ere are certain traditional theories which some of us
still insist on teaching as God’s infallible truth, whereas
they are really only human opinions about it, which
may possibly be mistaken. As long as they are taught as
human opinions, even if we are wrong, the mistake will
do no harm. But if things are taught as God’s infallible
truth, to be believed on peril of doubting God’s Word,
it may do grave mischief, if in aft er-life the pupil fi nd

7

GENERAL INTRODUCTION

them seriously disputed, or perhaps false. A shallow,
unthinking man, fi nding part of his teaching false,
which has been associated in his mind with the most
solemn sanctions of religion, is in danger of letting
the whole go. Th us many of our young people drift
into hazy doubt about the Bible. Th en we get troubled
about their beliefs, and give them books of Christian
evidences to win them back by explaining that what
was taught them in childhood was not quite correct,
and needs now to be modifi ed by a broader and slightly
diff erent view. But we go on as before with the younger
generation, and expose them in their turn to the same
diffi culties.

Does it not strike you that, instead of this continual
planning to win men back from unbelief, it might be
worth while to try the other method of not exposing
them to unbelief ? Give them the more careful and
intelligent teaching at fi rst, and so prepare them to meet
the diffi culties by-and-by.

I have no wish to advocate any so-called “advanced”
teaching. Much of such teaching I gravely object to. But
there are truths of which there is no question amongst
thoughtful people, which somehow are very seldom
taught to the young, though ignorance about them in
aft er-life leads to grave doubt and misunderstanding.
Take, for example, the gradual, progressive nature of
God’s teaching in Scripture, which makes the Old
Testament teaching as a whole lower than that of the
New. Th is is certainly no doubtful question, and the
knowledge of it is necessary for an intelligent study of

8

ST. MARK

Scripture. I have dealt with it where necessary in some
of the books of this series.

I think, too, our teaching on what may seem to
us doubtful questions should be more fearless and
candid. If there are two diff erent views each held by
able and devout men, do not teach your own as the
infallibly true one, and ignore or condemn the other.
For example, do not insist that the order of creation
must be accurately given in the fi rst chapter of Genesis.
You may think so; but many great scholars, with as
deep a reverence for the Bible as you have, think that
inspired writers were circumscribed by the science of
their time. Do not be too positive that the story of the
Fall must be an exactly literal narrative of facts. If you
believe that it is I suppose you must tell your pupil so.
But do not be afraid to tell him also that there are good
and holy and scholarly men who think of it as a great
old-world allegory, like the parable of the Prodigal Son,
to teach in easy popular form profound lessons about
sin. Endeavor in your Bible teaching “to be thoroughly
truthful: to assert nothing as certain which is not certain,
nothing as probable which is not probable, and nothing
as more probable than it is.” Let the pupil see that there
are some things that we cannot be quite sure about,
and let him gather insensibly from your teaching the
conviction that truth, above all things, is to be loved
and sought, and that religion has never anything to
fear from discovering the truth. If we could but get this
healthy, manly, common-sense attitude adopted now
in teaching the Bible to young people, we should, with

9

GENERAL INTRODUCTION

God’s blessing, have in the new generation a stronger
and more intelligent faith.

3. Movere (to move)
All your teaching is useless unless it have this object:

to move the heart, to rouse the aff ections toward the
love of God, and the will toward the eff ort aft er the
blessed life. You interest in order to teach. You teach
in order to move. Th at is the supreme object. Here
the teacher must be left largely to his own resources.
One suggestion I off er: don’t preach. At any rate, don’t
preach much lest you lose grip of your pupils. You have
their attention all right while their minds are occupied
by a carefully prepared lesson; but wait till you close
your Bible, and, assuming a long face, begin, “And now,
boys,” etc. and straightway they know what is coming,
and you have lost them in a moment.

Do not change your tone at the application of your
lesson. Try to keep the teaching still conversational.
Try still in this more spiritual part of your teaching to
question into them what you want them to learn. Appeal
to the judgment and to the conscience. I can scarce give
a better example than that of our Lord in teaching the
parable of the Good Samaritan. He fi rst interested His
pupil by putting His lesson in an attractive form, and
then He did not append to it a long, tedious moral. He
simply asked the man before Him, “Which of these
three thinkest thou?”—i.e., “What do you think about
it?” Th e interest was still kept up. Th e man, pleased at
the appeal to his judgment, replied promptly, “He that

10

ST. MARK

showed mercy on him;” and on the instant came the
quick rejoinder, “Go, and do thou likewise.” Th us the
lesson ends. Try to work on that model.

Now, while forbidding preaching to your pupils,
may I be permitted a little preaching myself ? Th is series
of lessons is intended for Sunday schools as well as
week-day schools. It is of Sunday-school teachers I am
thinking in what I am now about to say. I cannot escape
the solemn feeling of the responsibility of every teacher
for the children in his care. Some of these children have
little or no religious infl uence exerted on them for the
whole week except in this one hour with you. Do not
make light of this work. Do not get to think, with good-
natured optimism, that all the nice, pleasant children
in your class are pretty sure to be Christ’s soldiers and
servants by-and-by. Alas! for the crowds of these nice,
pleasant children, who, in later life, wander away from
Christ into the ranks of evil. Do not take this danger
lightly. Be anxious; be prayerful; be terribly in earnest,
that the one hour in the week given you to use be wisely
and faithfully used.

But, on the other hand, be very hopeful too, because
of the love of God. He will not judge you hardly.
Remember that He will bless very feeble work, if it be
your best. Remember that He cares infi nitely more for
the children’s welfare than you do, and, therefore, by
His grace, much of the teaching about which you are
despondent may bring forth good fruit in the days
to come. Do you know the lines about “Th e Noisy
Seven”?—

11

GENERAL INTRODUCTION

“I wonder if he remembers—
Our sainted teacher in heaven—

Th e class in the old grey schoolhouse,
Known as the ‘Noisy Seven’?

“I wonder if he remembers
How restless we used to be.

Or thinks we forget the lesson
Of Christ and Gethsemane?

“I wish I could tell the story
As he used to tell it then;

I’m sure that, with Heaven’s blessing,
It would reach the hearts of men.

“I oft en wish I could tell him,
Th ough we caused him so much pain

By our thoughtless, boyish frolic,
His lessons were not in vain.

“I’d like to tell him how Willie,
Th e merriest of us all,

From the fi eld of Balaclava
Went home at the Master’s call.

“I’d like to tell him how Ronald,
So brimming with mirth and fun,

Now tells the heathen of India
Th e tale of the Crucifi ed One.

“I’d like to tell him how Robert,
And Jamie, and George, and ‘Ray,’

Are honoured in the Church of God—
Th e foremost men of their day.

12

ST. MARK

“I’d like, yes, I’d like to tell him
What his lesson did for me;

And how I am trying to follow
Th e Christ of Gethsemane.

“Perhaps he knows it already,
For Willie has told him, maybe,

Th at we are all coming, coming
Th rough Christ of Gethsemane.

“How many besides I know not
Will gather at last in heaven,

Th e fruit of that faithful sowing,
But the sheaves are already seven.”

13

LETTER TO THE TEACHER
Very little preface is here required. Read over carefully

Lesson II. on “The Kingdom of God” before you begin
your teaching. Try to work out for yourself the thoughts
just sketched there in bare outline. All through the
Gospel of St. Mark keep before you this thought of the

“Kingdom of God” as the ideal ever present to the mind
of our Blessed Lord—a colony of Heaven to be founded
on earth, like the colonies of Rome founded throughout
the ancient world—a colony whose laws should be the
laws of Heaven; whose work and amusements should
be according to the will of “Th e King;” whose subjects
should be those who “suff er long, and are kind, who
envy not, who vaunt not, who seek not their own;” and
whose future should be in the perfect “Kingdom of
God” above. Th ink of the Roman colony at Philippi,
whose citizens so identifi ed themselves with the far-
off imperial city, rejecting customs not lawful for us
to receive or to observe, being Romans.” (Acts xvi. 21).
Th ink of St. Paul’s teaching about the colony of Heaven
to these same Philippians, so proud of being citizens
of Imperial Rome. “Our citizenship is in Heaven.”
(Philippians iii. 20). Try to press on the children this
thought of the Kingdom of God on earth as a colony of
Heaven. Th ere are “customs not lawful for us to receive

14

ST. MARK

or observe, being members of the Kingdom of God.”
Try to teach them the real, practical religion implied
in being members of that Kingdom. Teach them that
Bible-reading, and Prayer, and Sacraments are not in
themselves religion—the work of the Kingdom—but
rather the indispensable source of strengthening and
stimulating power for performing that religion, that
work of “Th e Kingdom.” Show that the Incarnation,
the Atonement, the coming of the Holy Ghost were all
necessary parts of this ideal of Christ.

Th e story of the founding of the Church in the early
chapters of the Acts is included as part of this book. We
cannot say that the Church is the perfect embodiment
of Christ’s ideal; but it is the best approach to it that
humanity has attained. Like a sculptor trying to embody
a very noble conception in very rough, intractable
material, so is the Lord trying to embody His ideal in
imperfect humanity. It is very rough, very imperfect;
but it is in some degree embodying the conception, and
growing more desirous of embodying it, we trust, as the
ages go on. Try to make the children feel sympathy with
this longing of their Master, to recognise all that they
owe to Him, and to see their duty towards that Kingdom
of His into which they came at Baptism. Let them think
of Him as looking lovingly down upon their individual
lives, watching eagerly to help them towards beautiful
deeds, rejoicing in their every struggle toward the right,
and thinking wistfully of the day when His desire shall
be accomplished; when, in the blessed streets of the
Kingdom above, “He shall see of the travail of His soul,
and shall be satisfi ed.”

15

LETTER TO THE TEACHER

Th us may you help to teach your children real
religion; not the religion of mere fruitless church-going;
not the religion of mere emotions and excitements,
which we hear so much of to-day, but the sound, manly,
common-sense religion taught them in the Church
Catechism, “to do my duty in that state of life unto
which it hath pleased God to call me.”

16

LESSON I

INTRODUCTORY
St. Mark I. 1-13.

“Th e Beginning of the Gospel of Jesus Christ”

(l) It is important to divide this Gospel clearly into
Introduction, i. vv. 1-13; Part I, Christ’s public ministry
in Galilee, ch. i.-x.; Part II, His ministry and death in
Judæa, ch. x.-xvi. Mark those divisions in the children’s
Bibles.

(2) In teaching the importance of the Church in
God’s plan for the world, avoid all arrogant talk about
our separated brethren. Try to impress the idea of a
divinely guided Society of baptized people, who should
all be one—that separations are weakening it and
injuring it, and displeasing Christ. Our Church has
been to blame as well as Dissenters. Our duty to ask
Christ to help us to bring all together again, so that the
sin of separation may cease, and the Church of God be
strong and united, as He desires.

(3) Th e game of word-picturing here suggested,
if not overdone, is very interesting to children. If the
teacher has any vividness of imagination, he can hold

17

INTRODUCTORY

them spell-bound, and can impart warmth and life
and colour to the Bible story, that will make it most
interesting to them.

§ 1. How were the Gospels written?

Meaning of “Gospel”? How many Gospels? One.
How many separate accounts of it? Are all exactly the
same? Why not? Illustrate four separate boys telling
of an accident. Would they say exactly same things?
Each tells from own point of view what struck him
most. One notices something that another does not,
etc. So diff erent. But their stories in the main are the
same. Show gain of four accounts of our Lord’s life and
work. Like four pictures of Him from diff erent points
of view.

Which came fi rst, the Church or the Bible? Which
fi rst, the telling or the writing of the Gospel story?
Which would come fi rst to-day in China? Of course,
the Church comes fi rst. Th e Lord fi rst founded a Divine
Society, and then through that Society gave the Divine
Book. Men come fi rst and tell the story of Christianity,
and teach and baptize converts. Th en aft er some years
they begin to prepare written or printed Bible. Th us in
China to-day. Th us also in early days. Gospels did not
begin by Evangelist sitting down one day to compose
his Gospel straight off , as we write books. Th e Gospels
are just the stories told in their preaching by the apostles
and disciples everywhere, and gathered together and
written down aft er several years had passed. Every day
St. Peter, St. Matthew, St. John, and other teachers sent

18

ST. MARK

by the Church were telling the stories of Christ’s life.
St. Matthew told it to Jews in Judæa; St. John to Gentiles
at Ephesus. So told in diff erent ways. Each told what
he knew best, and what was most suited for his hearers.
By constantly telling same things they got to tell them
well—to leave out what was unimportant—to dwell
on what was most powerful for touching men’s hearts.
Th us the guidance of the Holy Spirit was preparing for
the writing of the Gospels.

Th e Gospel, therefore, was fi rst oral, or spoken. Th en
people began to write down the separate stories, lest
they should he forgotten. Probably many accounts. (See
Luke i. 1-3.) But the greatest and best and most perfect
were those four which we now have—the Gospels of
St. Matthew, St. Mark, St. Luke, and St. John, written
by the inspiration of the Holy Ghost, and chosen by
the Church, under His guidance, to be preserved and
taught, while the other accounts gradually vanished
away. Remember it was through the Church that God
gave and preserved the Bible. Remember, then, that
the Church of Christ is a very sacred thing, and very
important to be kept in mind. It is God’s appointed
means of helping the world. It is the Divine Society
founded by Christ. It existed many years before a word
of the New Testament was written. It prepared the
Gospels under the guidance of the Holy Ghost. It bore
witness to them. It preserved them through all the ages.
It taught them to the world. It was the instrument used
by the Holy Ghost for helping men everywhere to the
knowledge of Christ. As far as we can see, there would
be no Bible if there were no Church. People nowadays

19

INTRODUCTORY

forget the sacred position of the Church. Th ey think
it means separate individuals, not one Divine Society.
Th ey split it up into hundreds of diff erent bodies, who
will not worship together; and then they ask, Where is
the Church? Some people don’t believe in the Church
or its mission at all. (See Lesson on Acts II.) Th ey do
not understand what grand purposes the Church has
accomplished, and what grand purposes God has
still for it. Be you careful to remember it. Do all you
can fi rmly, lovingly, prayerfully, to heal its unhappy
divisions, for its Master’s sake.

§ 2. Who was St. Mark?

Would like to know something of writer of this
Gospel. Look at Acts xii. 12. We hear of Mary, the mother
of Mark, who had a house in Jerusalem. She seems to
have been a person of some means and infl uence, whose
house was a meeting-place for the early Christians in
those dangerous days. Probably the Lord Jesus used to
go there. Perhaps Lord’s Supper instituted in its upper
room. Most probably it was the upper room where the
Pentecost miracle took place. So the boy brought up in a
Christian home. Knew the chief men of the Church. We
read that Paul and Barnabas quarrelled about this young
Mark (Acts xv. 36-40). Yet he was with Paul aft erwards
at Rome (Colossians iv. 10; Philemon 24). But Peter
seems his especial friend and spiritual father. Came
straight to his house to tell of escape (Acts xii. 12). And
long years aft erwards mentions Mark aff ectionately as
being with him (1 Peter v. 13): “Marcus, my son.” Early

20

ST. MARK

Church writers soon aft er Apostles say that Mark was
the “interpreter” of St. Peter—that he put down what
Peter taught him of the life of the Lord. So that we
might almost call this the Gospel of St. Peter. Pleasant
to think of the aged Apostle talking so warmly to his
young comrade about all the pleasant memories of the
Lord, whom he so enthusiastically loved, and the young
Marcus who, as a boy, had probably seen Jesus, and heard
the people talk of Him in his mother’s house, writing
down what Peter told him. Here is the account of a very
early Christian named Papias, who is said to have been
a hearer of St. John:—“Mark, having become Peter’s
interpreter, wrote accurately all that Peter mentioned.
He did not, however, record in order either the things
said or done by Christ, for he neither heard the Lord
nor followed Him, but subsequently followed Peter,
who used to frame his teaching in accordance with
the needs (of his hearers), but not as though making a
methodic narrative of the Lord’s discourses. So Mark
made no error in writing down some things as Peter
narrated them.”

§ 3. “Th e Beginning of the Gospel of Jesus Christ”

To-day we have the introduction (ch. i. to v. 14).
Th en comes Part I. (chs. i. to x.)—an account of our
Lord’s ministry in Galilee; and Part II.—His last visit to
Jerusalem, with His death and resurrection. Repeat these
divisions. Mark in Bible. Remember them. St. Mark
seems a very eager, hurrying writer. He makes his stories,
like pictures, very bright and clear, and interesting, and

21

INTRODUCTORY

always every picture with Jesus in the midst. But he
crowds them in so fast that we can hardly keep up with
him. Like a magic lantern, where the pictures are run in
very rapidly one aft er another. In chap. i. he has run in
ten separate little pictures, each a perfect and beautiful
little story in itself. (See Revised Version, where they
are marked by separate paragraphs.) We have only
time to look at the fi rst three to-day, and see the Lord
preparing for His work (vv. 1-14). Th is portion is
the “Introduction to the Gospel.” Now shut your eyes,
and let me throw the pictures upon the screen.

(a) First is thrown upon the screen—the picture
of a wilderness land, with its gloomy rocks and trees,
and a rapid river running between the green, reedy
banks. Th ere is a crowd of all sorts of people—soldiers,
and publicans, and Scribes, and Pharisees—some
with anxious looks, some with mocking sneer; and,
above them all, a pale, earnest face, and thin, worn
form, with a hairy robe and a leathern girdle about
his loins. His eyes are fl ashing sternly; his speech is
eager and passionate; he looks like an ancient prophet
of God; he makes them think of “Elias, who was to
come.” And the gay courtiers of Herod, and the rough
soldiers of the Empire, and the sneering Pharisees, and
the proud Sadducees have to listen to his terrible threats
and warnings against sin. He tells all who are sorry for
their sins to come down into the river to be baptized,
that God may forgive them, and help them to be good.
But he says: “I am only a poor humble preacher; I am
but preparing for the Great Coming One whom the

22

ST. MARK

prophets told you of. He will baptize you with the Holy
Ghost.” So ends the fi rst picture.

(b) Now shut your eyes again for the next. Here
picture aft er the same manner the baptism of Jesus;
prepare your description carefully beforehand. Watch
to see if the interest is kept up; if not, let the game of
picturing stop. Otherwise, go rapidly on to the third
picture.

(c) A dreary desert plain, with the wild beasts
swarming about it, looking for their prey, yet passing
peacefully and lovingly about the feet of their Lord.
Make your picture at the close of the forty days of
awful struggle, and temptation, and hunger, when He
is pale and wearied with the strain; when the devil has
departed, and the angels are ministering to Him. Take
trouble to bring out the feeling of awe for the infi nite
purity and majesty of the Lord. John, before whom
the greatest quailed, yet felt himself unworthy to loose
the thong of His shoe, so wonderfully was he touched
by that majesty of goodness—the fi erce, wild beasts
forgot their fi erceness in His loving presence—the
great, strong angels of God, who with a touch could
destroy Jericho, were bowing at His feet, rejoicing to
do Him service, and wondering that He should stoop
to this poor life. What means it all? Th at the King of
the strong angels—the Creator of all things—had come
down to poor, humble, sinful men and women, to be
their brother on earth, to save their souls, to help them
to be good. “God so loved the world.” (John iii. i6). Th us
our Blessed Saviour prepared for His ministry. Next day
we shall see Him fully engaged in it.

23

LESSON II

THE KINGDOM OF GOD
St. Mark I. 13-29.

“Th e Kingdom of God is at hand.”

Th e object of the teacher in this Lesson should be
to leave a clear, defi nite impression as to the meaning
of “the Kingdom of God.” It is most important to get
true views about this—to get rid of the selfi sh thought
that Christ lived and died only that I, and certain who
believe as I do, should go to Heaven when we die. Teach
them of Christ’s beautiful ideal—try to rouse their
enthusiasm for it—to send them out with an impression
of what Christ intended the Church to be. Probably the
Lesson here is too long. But with deep, prayerful study
of the subject, the teacher who is in earnest can leave
the desired impression with fewer words. It might be
well to question the children briefl y on St. Mark’s seven
pictures in the Lesson.

§ 1. Th e Kingdom of God

I want to start with a question which will need all

24

ST. MARK

your thinking to answer. What was the favourite, the
constant, subject of our Lord’s preaching? Almost all
teachers who are capable of excitement and enthusiasm
about their work, have some special pet subject—
Temperance or Missions, or Housing of Poor, etc. about
which they get most enthusiastic, always wanting to
talk about it, always wanting to rouse us about it; every
conversation, every sermon of theirs will somehow lead
up to it. People say—Well, that man has Temperance,
Missions, etc. on the brain. He can’t talk of anything
else!

We may reverently say our Lord, too, had one
pet subject, one pet enthusiasm, the centre of all His
teaching. Every sermon, every parable, referred to it.
His whole life has the picture, the model, the revelation
of it. It was the vision that fi lled up all His hopes, all
His outlook into the future. What was it? Th ink. Try
again: His very fi rst sermon in this chapter was about
it? (v. 15). What was it? Yes. The Kingdom of God. In
Concordance you fi nd it nearly 100 times mentioned:
e.g., Mark i. 15; Luke iv. 43; viii., ix. 1 etc., etc.

Again, see parables—Kingdom of God like
leaven—hid treasure—seed sown in a fi eld, etc., etc.
Main thought in them is the Kingdom of God. (Take
trouble to learn and to impress on class that the Divine
Reformer, like all the greatest of human reformers, was
pre-eminently possessed with one great idea, and that
idea was the Kingdom of God.)

25

THE KINGDOM OF GOD

§ 2. What did he mean by it?

You say He meant Heaven—a happy land to go to
when we die? No, He did not. Most certainly He did not.
At least, going to Heaven was only a part—the far-off
part—of His plan. Whatever He meant, it was clearly
something that fi rst of all concerned this earth, that had
to begin, and grow, and spread for a blessing on earth.
Remember parables about it. What was it like? Little
mustard seed growing to a great tree—little bit of leaven
spreading through a lot of fl our—a little corn of wheat
springing up, fi rst the blade, then the ear, etc. Would
that mean Heaven? No. It was a little something that
He was planting in the world that should spread and
grow till it grew to be a great thing—till it leavened all
around it. Can you not yet guess what He meant?

Well, let me try to picture what I think was the
vision rising in His mind when He thought with glad
hope and enthusiasm about the success of His plan.
I can imagine that I see it before me. Try and make
the picture in your minds as I go on. He sees before
Him a sweet, fair vision—a band of boys and girls, and
men and women, of true, noble, generous, Christ-like
hearts; the sort of people that you can’t help loving and
admiring; the sort of people that make life so happy and
lovely for all around them. Do you know any person
like that? It is a small band at fi rst—small, like a grain of
mustard seed—only about twenty or thirty, but growing,
growing, as the ages go on, till it overspreads the face of
the earth. He sees in the vision how everything bad and
miserable vanishes before them—all greediness, and
lying, and bullying, and spite, and drunkenness, and

26

ST. MARK

impurity—all selfi shness and cruelty—all poverty, and
misery, and pain. Th ey are such brave, generous boys,
such tender, unselfi sh girls—such noble, self-sacrifi cing
men and women, in some degree like the Lord Himself.
Th ey care for nothing but what is good and true. Th ey
fear nothing but grieving their Lord. Th eir chief thought
is the service of the Kingdom—making all life around
them happy, and holy, and beautiful. Would not it be
lovely to see a great growing hand like that, increasing
every day? Would not they make this a happy, holy,
beautiful world? Would not they watch over the sick?
help the drunkard? and comfort the sorrowful? Do
you think the mean, sneaking sort of boys would dare
to be mean and sneaking? Would not the spiteful and
untruthful, and selfi sh girls be utterly ashamed of
themselves? Would not many people want to join the
ranks of this Kingdom of God, if they saw it so grand,
so beautiful, spreading over the earth? Well, that is, I
think, the vision of our Lord. Th at is what He meant
by the Kingdom of God. Which should begin where?
On earth. And go on whither? To Heaven.

§ 3. How should people enter the kingdom? (v. 15)

Repent: believe in the good news. Which comes
fi rst? Would it do to merely tell a lot of careless people
that the way to enter this Kingdom was to believe in
God’s goodness and forgiveness? No. First repent—
be sorry. Th en believe in the love and forgiveness of
Christ. Th en come forward and be baptized (like soldier

27

THE KINGDOM OF GOD

receiving the shilling), and thus join the ranks of the
Kingdom of God.

§ 4. Recruits for the Kingdom

You remember what was said last day about
St. Mark’s set of pictures in fi rst chapter. How many?
Seven in to-day’s Lesson. First is Jesus preaching the
Kingdom of God. Six still remain. Th e fi rst of them
(vv. 16-21) tells of His going out to enlist recruits for the
Kingdom of God (like recruiting sergeant looking for
soldiers). Picture—Lake side. Show map. Two fi shing-
boats. One near. Two rough sailors casting a net into
the sea. Names? Could you tell what sort of men they
were, whether they were fi t for the Kingdom? Could not
see their hearts. How did the Lord know? He could see
their hearts. Perhaps men with many faults, but sorry
for them. At any rate, He knew, and He called them.
Th ey knew Him already, and had been attracted by His
goodness (if time, refer to John i. 40). What post in the
little band of the Kingdom should they have? Fishers
of men; what did He mean? Yes. As they caught fi sh
out of the deep, so they should catch sinful, sorrowing
men out of the wicked world, and draw them into the
Kingdom—into the Church—into the hand of noble
hearts who should follow Christ. What a grand offi ce,
to help men to be good and happy and love Christ.
Th at work given to us all, not only to clergy. On a little
farther. Another boat. How many fi shers? How many
called? Whom? Perhaps He called Zebedee aft erwards,
or perhaps Zebedee loved Him already. At any rate, he

28

ST. MARK

was probably too old to be an offi cer in the band, to go
fi shing everywhere for men like his sons. So you see
the Kingdom of God beginning with fi ve or six men;
small like a grain of mustard seed.

§ 5. Th e Work of the Kingdom

What is the work of the Kingdom? Doing beautiful
deeds. Helping and blessing and comforting people
everywhere. See the beautiful deeds beginning.
St. Mark’s sixth, seventh, eighth, and tenth pictures;
what are they about? Casting out devil (vv. 21-28). Peter’s
wife’s mother (vv. 29-32). Healing the crowd of sick
(vv. 32-35). Cleansing the leper (vv. 40-45). Question
briefl y, and picture the scenes very rapidly. How sad all
this misery and sickness of the world must have made
our Lord. What a delightful work was His to cure the
evils and comfort the suff erers. Should you like to be
engaged in it? Cannot do all the work that He could.
Can you do anything of the work of the Kingdom?
Comfort people; help them to be good; make life bright
and happy for them. Pray for them that they may love
Christ and be members of His Kingdom of God. Has
the Kingdom grown much now? Yes, a great band, the
great Church of God. Are all the members earnest
about it? No. Th at is what spoils it and disappoints our
Lord. Th at is what brings shame upon His Church. Th e
Kingdom of God is the Church. But all its members
are not in earnest now, as they were then. Can’t you
fancy how disappointed the Lord is as He looks upon
the careless boys and girls and men and women, who

29

THE KINGDOM OF GOD

don’t care at all to do the blessed work of His Kingdom.
What a pain to His heart. He has let you in through
Baptism. He wants you to have all the gladness and
blessing of working in His Kingdom, and making Him
pleased, and making His poor children on earth happy
and good. You are members of the Kingdom of God.
Story—Frederick the Great examining school on the
three great Kingdoms of Nature—Animal, Vegetable,
and Mineral. “Now, what Kingdom does this belong to?”
(holding up watch). “Th e Mineral Kingdom.” “And this
fl ower?” “Th e Vegetable Kingdom.” “And now, what
Kingdom do I belong to?” he asked. Expected answer,
“Th e Animal Kingdom.” But the children were puzzled.
At last a little girl timidly held up her hand. “Well, my
little maid?” “Th e Kingdom of God, your Majesty.” And,
amid solemn silence, the great King bowed his head.

“Pray God that I may be worthy,” said he.

§ 6. Th e Strength for the Kingdom

How can you be worthy? How can you escape
disappointing our Lord? Get the strength for the
Kingdom’s work. See the Lord’s example, v. 35. You
never can do His work faithfully without that. Try hard
not to neglect it; not to get up late and run down to
breakfast without prayer. Pray to the Lord, whom so
many are disappointing. “Lord! I want not to disappoint
Th ee. I want to be a faithful member of the Kingdom
of God.”

