
ST. MATTHEW

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. MATTHEW

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: 978-1-63334-039-8

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

The Coming of the KingI. 16

How the King Was Crowned, II.
and Went Forth to Battle 25

The Kingdom and Its LawsIII. 33

The Schooling for theIV.
Kingdom . 42

The Teaching of the KingdomV. . . . 50

The “Signs” of the KingdomVI. 59

More “Signs” of the KingdomVII. . . . 66

How the King Sent Forth VIII.
Ambassadors 74

DiscouragementsIX. 81

How To Keep SundayX. 89

Seven Pictures of the KingdomXI. . 97

 General Introduction1

 Introduction to St. Matthew . . . 13

CONTENTS

At Caesarea PhilippiXII. 106

About the Little Ones, andXIII.
About Forgiveness 119

Making Bargains with GodXIV. 127

Going Up to Jerusalem To DieXV. . . 135

Warnings in the TempleXVI. 142

Enemies Laying Snares for HimXVII. . 149

Anger and PityXVIII. 155

How He Sets Us To WaitXIX.
Till He Comes 163

How He Sets Us Our WorkXX.
Till He Comes 170

Four Scenes Before the EndXXI. . . . 178

Gethsemane and theXXII.
Mock Trial . 185

The CrucifixionXXIII. 195

The King of GloryXXIV. 206

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. MATTHEW

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. MATTHEW

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. MATTHEW

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. MATTHEW

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. MATTHEW

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. MATTHEW

“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

INTRODUCTION TO
ST. MATTHEW

Two thoughts have been prominent in writing these
Lessons on St. Matthew’s Gospel. It may be well to
indicate them here.

I

Th e fi rst is the thought of Christ’s “Kingdom of God”
as a sort of colony of Heaven down here on earth. A
leading idea of ancient Rome was that of the founding
of colonies throughout the world, whose laws should be
the laws of Rome, and whose citizens should have the
same duties and privileges as the citizens of the Imperial
City. An idea something like this runs through the New
Testament references to the founding of the “Kingdom
of God,” and especially in St. Matthew’s Gospel, which
is preëminently the “Gospel of the Kingdom.” Th ese
Lessons on St. Matthew are, therefore, written with the
central thought that our Lord’s aim for His “Kingdom”
was that it should be a sort of “colony” of Heaven to be
founded on earth—a colony whose laws should be the
laws of Heaven, whose subjects should be obedient to
the authority of Heaven’s King; and whose future should
be in the perfect Kingdom of Heaven above.

Try to carry on this thought, which will be suggested

14

ST. MATTHEW

to you all through by the titles of the Lessons. Th e
children can easily be taught to get hold of it. 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 the Kingdom of
Heaven to these same Philippians, so proud of being
citizens of Imperial Rome—“Our citizenship is in
Heaven” (Philippians iii. 20, R.V.). 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 or observe, being members of the
Kingdom of God.” Try to teach them the real, practical
religion implied in being members of that Kingdom.
Th e thought is worked out more fully in Lesson III.

II

Th e second thought is this: that in order that the
children may learn to love and trust our blessed Lord,
it is above all things necessary that they should get to
know Him; to become acquainted with Him in the
same sense as one gets to know and become acquainted
with a human friend. It is little use to tell them of the
duty of loving or trusting Him. We can never love or
trust anybody as a duty. We have learned to trust our
dearest friends simply by knowing them, by letting their
character reveal itself till we could no longer withhold
our trust. Th at is the only way of learning to love or
trust anybody, God or man.

Th erefore must it be the prominent object in

15

INTRODUCTION TO ST. MATTHEW

teaching the Gospel story that the child should insensibly
be “acquainting himself with God,” learning God’s
character, getting into touch with the heart of Jesus
Christ. Th e events of the history, however interesting,
must never obscure this. Th e purpose of every lesson
must be to show His tenderness, His unselfi shness, His
patience, His love; taking care, in the proper places, to
emphasize also His sterner side: His anger at hypocrisy;
His indignant championship of the little ones; His
sensitiveness to pain, and yet His calm courage in facing
pain for others’ sake.

Do not worry the child with demands for admiration
of these qualities. Do not keep telling him that he ought
to love and admire, etc. Only pray for grace to present
the Christ-character aright. Have faith in the power of
that character to win all you desire.

Which of us has not oft en prayed for more love and
trust in Christ, and more enthusiasm about Him? We
know that we could love—aye, love enthusiastically—
such a man if He lived in our midst to-day, and if we
knew Him intimately, as we know our closest friend.
Th erefore, surely, the highest thing we can do for the
children is to help them to know Him while their
hearts are young and susceptible. It is the only thing
that matters much—thus knowing Christ. It is good
to know obscure prophecies, and understand Bible
diffi culties, and good to have clear views about many
theological dogmas; but all are of minor importance
to the great object of the study of the Bible—to “know
Thee, the only true God, and Jesus Christ, whom Th ou
hast sent.”

16

LESSON I

THE COMING OF THE KING
St. Matthew I. 18 to end, and II.

Take care to begin solemnly with the thought of
Christ’s Godhead and pre-existence. Divide the Lesson,
for clearness, into four sections, as indicated. Show
the class in Bible that section i. 18-25, is about the
Miraculous Birth; the next (ii. 1-12) about visit of Wise
Men; and so on.

§ 1. Th e Preparation

Th e most interesting and wonderful story in the
world. But to keep up its interest and its wonder, two
things are necessary. (1) We must exert our imaginations
to picture vividly the scenes, and try to live in them, as
it were, so as to escape the deadness which comes from
knowing the story already. But also (2) we must take care
in our vivid picturing not to become too familiar, not to
think of “the Boy Jesus” as lightly as we should think of
a boy in the next street. Must remind ourselves of His
being God, and of solemn meaning of the Miraculous
Birth—God becoming manifest in the fl esh.

17

THE COMING OF THE KING

If writing your life, what fi rst? Birth. Yes, that is
be ginning of you. Is that so of our Lord? (John xvii. 5.)
Millions of ages before the world was—so far back that
brain reels at the thought—still He was there. He was
God. Was He at Creation? John i. 1-3. And at the sad
Fall which we thought of recently? Was He sorry? Th en
began His promises that He would come and help up the
poor world again. First promise? Genesis iii. 15. Explain.
Th en tell me any of the promises to Abraham which we
had lately? (Genesis xii. 2, 3; xxii. 15-18; xxviii. 14; etc.);
to David? (Psalms ii. 6; xlv. 3, 4; lxii.); to Isaiah? (ix. 6, 7;
xxxii. 1); to other prophets? (Jeremiah xxiii. 5, 6; Micah
v. 2-5; Daniel ii. 44; Zechariah ix. 9; etc.) Only time just
to remind of them. So for thousands of years the world
went on, and still He did not come. But the world was
waiting. And God was preparing all the time, watching
the world, getting all things ready. At last “fulness of
time come” (Galatians iv. 4), when our story to-day
begins. All the separate little nations welded into one
great Roman empire, with its one language; with its
splendid roads reaching everywhere from Rome; with
the people getting worse and more in need of the Christ.
Everything ready for founding of His Kingdom. And
people seemed to feel that the King must be coming.
Everywhere amongst the Jews an excited expectancy.
(See Luke ii. 25, 26, 38; Acts xxvi. 7; etc.) And even
some of the learned heathen, too, looking forward
in a puzzled way to the coming of some great One.
Th en opens St. Matthew’s story in ch. i. 18-25, told to
emphasize that Christ was not of human birth.

18

ST. MATTHEW

§ 2. Th e Miraculous Coming

Simple, beautiful story. A betrothed couple in
country village of Nazareth. Ever see village carpenter’s
shop? Where? Describe? Like that, a village workshop
in the Nazareth street, and a strong, broad-shouldered
carpenter working at his bench with saw and hammer
and chisel, making tables and chairs, and ploughs and
cattle-yokes for the country-people. Working hard and
joyfully to prepare a new home. Why? Engaged to be
married soon. To whom? Living in other end of village
with her mother, working in the house, making bread,
and spinning, and drawing water from the well with
other village girls in the evenings. Don’t you think she
was very beautiful? At any rate, surely beautiful in soul,
gentle and modest, loving and religious.

And Joseph the carpenter loved her dearly. I think
he was older than she was, and he was very tender to
her, and liked to watch her passing, and liked to think
of the little home he was making for her. And it must
have been pleasant to her to meet him, and to hear him
talk of all his brave hopes and plans for their future. I
think, too, they cared so much for religion, that they
oft en talked of God’s promise of the Messiah. And I
can imagine the girl going home aft er her talks, and
kneeling down at her bedside to pray for God’s blessing
on her lover’s life and her own. Little she dreamed how
wonderful would be the answer.

Th en came a day that she could never forget.
One day, just before St. Matthew’s story begins—

perhaps at prayer—suddenly a wonderful visitor. Who?

19

THE COMING OF THE KING

(Luke i. 26.) What did he announce? Th ink of the awe,
and astonishment, and trembling joy. She to be the
mother of the Messiah that all the nation hoped for.
Fancy her excitement! Wanting to tell someone. Whom
did she tell? (Luke i. 39.) Perhaps angel did not wish her
to tell Joseph, and that she had to carry her secret in
her own wondering heart, only talking of it to God in
her prayers. By-and-by God revealed it to Joseph. How?
Very joyful and comforting, but surely very solemn too.
Messiah coming. Emmanuel—God with us. And this
stupendous miracle should be through his affi anced
wife. He was to take her home, and live in reverent
awe with her, and be God’s guardian for the little Child
when born. What was he to call Him? Why? (v. 21.) Yes.
Not merely save from pain, or unhappiness, or hell-
fi re—that, too—but, most important of all, “from their
sins.” With God that is more important than all the
rest. Th erefore, how can one know whether he is being
saved by Lord Jesus? If he sees that he is getting help to
conquer meanness, and selfi shness, and badness of every
kind, and to grow noble, and strong, and unselfi sh, and
lovable—then he sees he is being saved. Th at is God’s
meaning of salvation. Will He do that for anybody who
comes? Th at was what He came for. “Him that cometh
unto Me I will in no wise cast out.”

You remember St. Luke’s story of the birth-day
of our Lord (Luke ii.). Angels again. It seems heaven
so overfl owing with joyful excitement that the angels
could not keep still. Joy for what? God’s generous love
to poor men and women who had sinned. Do angels
care? (Luke xv. 10.) I suppose these angels had seen the

20

ST. MATTHEW

Creation, and grieved over Fall; and then watched and
waited all these centuries, never growing older. Now
the joy of telling of God’s generous goodness to the
shepherds watching in the fi elds.

§ 3. Th e Wise Men from the East

Some other people watching hundreds of miles
away in the East that night? Perhaps in Daniel’s far-off
land of Chaldea. “Wise Men,” magi—astronomers, like
Daniel. What did they see? We really know nothing
further about this star; must have been some miraculous
light low down, since no ordinary star could point out a
house. All we know is that God in some way taught these
wise astronomers about the coming Messiah, and then,
since they were eager to fi nd Him, guided them by this
star. Perhaps they lived in Daniel’s country, or Balaam’s
country, and knew their prophecies; or, perhaps, Jews
living there told them of expected Messiah.

At any rate, they heard of Him, and were eager
to fi nd Him; and so God revealed, as He always does
to eager souls, how to fi nd Him. Th ey were heathens,
Gentiles—not Jews. Is it not nice to learn that God was
teaching heathens and Gentiles, while the Jews thought
He only cared for themselves? Th e Jews always thought
that. In Old Testament they thought that God cared
nothing about Canaanites or Ninevites, or any heathen.
Yet you remember. God had Melchizedek amongst
Canaanites; and Jethro, and Balaam, and Job, and Jonah
were His teachers of religion to other heathen races.
Christian people sometimes think like Jews; but it is

21

THE COMING OF THE KING

wrong. God is Father of all—Christ is Brother of all;
and “in every nation he that feareth God and worketh
righteousness is acceptable unto Him.” Th at is why God
is so desirous that we should bring the light of Gospel
to the poor heathen, whom He is watching over with
as much care as He watches over us.

So they came. Away, away, over mountains and
deserts, on their camels, with the rich, barbaric
trappings, and bearing their costly gift s. Remember
pictures of them on Christmas cards—three kings:
Gaspar, Melchior, Balthazar. Cologne Cathedral claims
to have their tombs and their skulls; but really nobody
knows anything of them except what this chapter
tells. At last, aft er long weeks or months, they arrive at
Jerusalem. Imagine them, with their jingling trappings
and foreign appearance, riding in and asking everyone
they met—what? I suppose they expected to see banners,
and rejoicing, and illuminations everywhere, and all
men talking of the young king. Was it so? No; though
they had the prophecies of Scripture, and professed
to expect Him, no one seemed to care. Like many
to-day. Imagine poor blacks coming eagerly to you, as
you leave Sunday school to-day, asking you about the
good news of Christ. Should you tell them with joy,
or should you be puzzled or indiff erent? Why so? Is
not there good news about Christ? Do you know it?
Are you glad? Th ese Jerusalem Bible-readers stared,
and wondered, and chattered, and crowded around the
strangers till they must have grown quite discouraged
about their quest. At last Herod, in his white palace,
heard of it. Was he glad? Why? What did he do? What

22

ST. MATTHEW

did the priests and scribes tell him? What prophet wrote
it? Th en Herod thought of a very clever, crooked trick.
What? Wise men, not accustomed to meanness and
scheming, did not see the trick; thought Herod a very
good, kind king. What questions did he ask? Why? So
he sent them away with kind words, and they promised
what? What was his object? What an utter fool that old
king was! What a fool everybody is who tries to oppose
God! Could all the kings of the world put together do
it? Like so many little children opposing an express
train.

Tell me rest of the story of the Wise Men. Yes.
God guided them, and rewarded all their faith and
all their exertions; and they found the Lord Jesus, and
worshipped Him. Th at is always result of earnest seeking.
How did they show their devotion to Him? Yes. Gave
Him the best and costliest things they had. Th ey were
the fi rst Gentiles who found the Lord. We are the later
Gentiles fi nding Him. How must we show our devotion?
Same way. Off er what? Th e best we have—of money, of
brains, of strength, of infl uence, etc. No real worship of
Him except thus. All else is mockery. On what Church
festival do we celebrate this visit of Wise Men?

§ 4. Th e Holy Innocents

How did Herod’s trick succeed? (ii. 12.) Was he
vexed? Yes, and frightened. Th ought they must be
plotting for the new king. But he thought of another
way to destroy Christ? Yes. Fancy the offi cer getting
such a brutal order—how he would hate the old tyrant

23

THE COMING OF THE KING

who had already killed his own queen and three sons.
Yet he obeyed; called out the soldiers, and sent them
to Bethlehem.

Th ink of the little village children running to meet
them, and looking at their gay dresses and beautiful
horses. Surely some of the soldiers must have hated
the terrible task. Th at night the whole village was in
uproar—mothers shrieking and grappling with the
murderers, and the poor little dead and dying boys1
lying in the streets. And little use it was to that cruel old
wretch who ordered it to save his throne. For the Babe
Jesus was safe, in spite of it all. Where? How? And in
a few weeks Herod was dead himself, and summoned
before his God. He thought himself wise and clever.
Was he? Was it worth while doing all this wickedness?
Is it ever worth while doing wickedness? What would
have been the truest wisdom for Herod? To follow the
little promptings of good that God sends to all men,
even to him—to try to be unselfi sh and loving, and
make others happy, and never mind about himself or
his throne. Th at is always the truest wisdom. Always
keep “never minding” about yourself, and following
highest and most unselfi sh instincts. Th en you are
surely on God’s side, and all will be well.

Th ink of the poor little boys—the fi rst who ever
died for Jesus’ sake. Th ey did not know; but surely God
did not on that account let them lose by it. Th ere is
a beautiful picture of the Triumph of the Innocents,

1(Ch. ii. 16.) All the “male children” (see R.V.). So the
massacre would not be a very great one. Not many boys under
two in Bethlehem.

24

ST. MATTHEW

where these little children of Bethlehem, aft er their
death, are pictured, wreathed and twined in beautiful
fl owers, crowding round the Child Jesus as he was
carried away into Egypt; and Jesus is stretching out
His little hands to them in glad, loving welcome. It is
only a painter’s fancy. But it teaches surely what is true
of every child who dies for the Lord Jesus, like the poor
black boys in Uganda a few years since, and of every
child, too, who lives for Jesus, as you, I trust, are going
to do.

25

LESSON II

HOW THE KING WAS
CROWNED, AND WENT

FORTH TO BATTLE
St. Matthew III. and IV. to v. 12.

§ 1. Childhood and Youth

Remind briefl y of last Sunday’s story. How old was
the Lord Jesus then? How old in to-day’s story? (Luke
iii. 23.) Notice briefl y what happened meantime. How
the little Child grew up, child-like, natural, like the
others, only more brave and unselfi sh and lovable. How
He played with the other village children in the market-
place. When He was a grown man, He thinks of one of
the old games—a sort of “weddings and funerals” game
(Matthew xi. 16, 17). How He was obedient and helpful
at home (Luke ii. 51). How He went to village school,
and sat on the fl oor with all the others, and learned
whole pages of the Bible by heart. Th at was the usual
lesson-book. Interesting scene in Longfellow’s Golden
Legend, the Rabbi ben-Israel’s school:—

26

ST. MATTHEW

“Come hither, Judas Iscariot,
Say if thy lesson thou hast got

 · · ·
Now little Jesus, the carpenter’s Son,
Let us see how Th y task is done,” etc.

How at twelve years old He went up to Passover (Luke
ii. 42), probably met His cousin John, and sat with him
at Passover feast, where the youngest child—perhaps
Himself—had to say the words, “What mean ye by this
service?” and the oldest man arose to explain “It is the
sacrifi ce of the Lord’s Passover,” etc. (Exodus xii. 27).
Don’t you think great thoughts would begin to stir in the
Child as He wondered about that Passover, which for
all these centuries had pointed to Himself—as He saw
the Holy City and the white-robed priests and choir-
boys, and bowed low in the grand cathedral worship
of the Temple? How He came back and was bound to
Joseph’s trade; and when Joseph died, He had to support
His widowed mother, and became known as “Jesus
the carpenter,” to whom the country-people came to
buy chairs and boxes and cattle-yokes, as they did to
Joseph before. I like to think of His having to work, and
buy, and sell, like ordinary men, making all work and
trade holy. But all the while the great thoughts were
deepening—the Divine passion for helping others and
sacrifi cing Himself. How troubled and perplexed He
would be about the sick and cripples, and especially the
wicked—cruel, selfi sh boys, and girls, and men!

And the clergy and teachers not much good.
Not teaching love and self-sacrifi ce, but mumbling
old, tedious rules, and fi ghting over little theological

27

HOW THE KING WAS CROWNED

diff erences, and “not touching with one of their fi ngers”
the people’s burdens of body, and heart, and brain. I can
fancy all the pain in His heart, and the furrows on His
face, as He got older. I can fancy the lonely boy stealing
out at night into the hills to unburden His heart, and
pray for God’s blessing on the poor world, and how
Mary would wonder as she saw Him come in with the
strange, earnest light in his eyes.

But He had to restrain Himself till his time was
come that He should go forth to help for all eternity
the world’s troubles, by founding His “Kingdom of God”
for the blessing of men.

§ 2. Th e Herald of the King

Now we come to story of to-day. Jesus is thirty years
old, and all the country is ringing with the rumour
about his cousin John. Th e Nazareth people coming to
the workshop can talk of nothing else. “A great prophet.”

“Elijah come back.” “All the people crowding to him,” etc.
For hundreds of years no prophet. No wonder they ask:
“Is God coming back as of old?” “Is Messiah coming?”
“Why this prophet now?” Could you answer them?
(Luke i. 76.) What prophecy did John quote? (Matthew
iii. 3.) He was to prepare the way for Christ—the voice
crying before the King, like the Eastern herald that ran
before the royal procession, calling out, “Th e King! the
King!”

Our Lord must have felt now that He can stay no
longer. His time is come. Patiently for thirty years He
had waited. Now the Divine longing must have its

28

ST. MATTHEW

way. He must go out to lift up the poor world. So one
day, in His simple dress, He suddenly appears in the
crowd listening to John at Jordan. Describe scene before
Him. What was John like? Th e crowd? Listening, do
you think? Ah! they had to listen there. Whenever a
great soul like that, full of enthusiasm for his message,
thinking not of advancement or praise, or fi ne clothes,
giving up everything in his eager excitement to rouse
men to righteousness—people can’t help listening.
What else were they doing? (v. 6.) How our Lord’s heart
must have been throbbing as He watched the preacher!
Very gentle preacher, was he? Some of the great rulers
and teachers came. Did he speak more gently to them
because they were great people? (v. 7.) Did he turn them
off ? No. But insists on what? (v. 8.) Yes; righteousness,
reality. No talk about their feelings or religious notions,
nor their belonging to Jewish Church. No, said John,
the righteous life is the one supreme thing. Be real, be
earnest, be true. Bring forth good fruit, or else what?
Don’t you think John was an awkward sort of preacher
for hypocrites, and humbugs, and sentimental talkers
about religion?

John’s two great subjects? (vv. 2, 3.) (1) Repent;
(2) Th e Kingdom of Heaven is at hand. Meaning of
Kingdom of Heaven we shall see in next Lesson. But a
kingdom at any rate must have a king. Whom? So the
whole of John’s sermon led up to proclaiming the King.
How? (vv. 11, 12.) And the mighty prophet-preacher, so
stern and high in his tone to the great people of earth,
bows lowly and humble as he thinks about the coming
King, “the latchet of whose shoes I am not worthy to

29

HOW THE KING WAS CROWNED

unloose” (Luke iii. 16). And show how humbly he
compares his own gift s and power of helping people
with those of Christ (v. 11).

All this time Jesus was in the crowd, quietly awaiting
His turn, standing in his simple country dress by the
river. Now He comes down. Did He come confessing
His sins, like the rest? Why not? What did John say?
Do you think John knew Him to be the Christ? (John
i. 33.) But he knew his cousin as the truest noblest heart
on earth, in whom no man had ever seen meanness, or
selfi shness, or any sin. So felt unworthy to baptize Him.
Now tell me of baptism, and the wonderful event, the
crowning of the King from Heaven? Did the crowd see
it? We don’t know. Did John? (John i. 33.) Astonished,
struck dumb with reverence and awe, he saw his young
carpenter cousin claimed as God. Like as if, when
Peter the Great was working in an English dockyard
in disguise, the Court of Russia should suddenly appear
and crown him amid his workmen-companions. Th at is
why I call this “the Crowning of the King,” as His great
life-work began. Began with a battle.

§ 3. Th e Battle and Victory

Evening come. Crowd departed. John has retired
to his cave in awe and wonder. And Jesus departed, too,
alone. Where? Away, away out into wild desert country.
Could not rest. Great thoughts and yearnings stirring in
His soul. His whole life stirred to its foundation by this
wondrous scene. Th e Spirit of God pressing powerfully
on Him. He must be away, alone in communion with

30

ST. MATTHEW

His Father. Away, away through the starry night, into
the trackless desert, not thinking of danger, nor of the
wild beasts, nor of hunger, nor of anything, but the
great, wonderful thoughts that are fi lling His soul. And
so rapt is He in His great future, and His communion
with God, and His delight in the self-sacrifi ce for men,
that He forgets even to eat—for how long? People in
great mental excitement oft en forget hunger and pain
for a time.

But when excitement over, there comes terrible
reaction; feels weak, and tired, and despondent. Very
hard time to resist temptation. Th is time, therefore,
chosen by Satan for his most powerful attacks. Why
attack Christ? If he can make Him sin, it will spoil His
power. Whether Satan came as a great black angel of
evil, or whether visible at all, we don’t know. Do you
remember story of his fi rst coming to man? (Genesis
iii.) Did he ever come to you? Visible? How? Perhaps
like that to Jesus. We don’t know. Perhaps St. Matthew
did not know. Who must have given account of the
Temptation? Why? Because no one else knew but He.
And whether the tempter visible or not, Christ says he
was the devil. Th ink of this when you feel him tempting
you. A great, real, wicked devil. Don’t say, “I feel bad
desires and thoughts,” but say, “I am tempted of the
devil,” like our Lord, and rise up and fi ght him bravely
in the strength which our Lord will give you.

Remember, too, Jesus had to fi ght him as a man.
He had “emptied Himself.” Th ere would have been no
need to show that as God He could triumph over Satan.
But He had come down to our level as our brother, and

31

HOW THE KING WAS CROWNED

would take no advantage that we could not have. Like an
armoured knight of old, fi ghting in front of his peasant
soldiers, but putting away his armour, and shield, and
horse, and fi ghting just as they, to inspirit them.

What was the fi rst temptation? Could He do it?
Was it a sore temptation? What harm would it have
been? Because He was our brother, must fi ght like
His brothers, and trust in God. Never use for His own
gain the Divine power. Would be like the knight, when
in danger, saving himself by putting on his armour,
which his poor brethren could not have. No, He would
trust in God; and into his mind at once fl ashed a verse,
which perhaps He had learned in the old rabbi’s village
school. What was it? “Man shall not,” etc. Good thing
in temptation to know one’s Bible. Th en Satan, seeing
His trust, very cunningly tries to tempt him that way.

Second temptation? Yes. “Trust God to keep you
if you throw yourself off temple.” Why should not He?
Because it is only in the path of duty we may trust God.
If anything be your duty, do it, even at risk of life, and
trust God. But not if go into needless danger, doing
your own will, to win admiration or recognition from
others. What text quoted.

Th ird temptation? I don’t quite understand how
this could be a temptation. What did Jesus care about
earthly glory, and money, and power? Perhaps this
was a stupid blunder of Satan. He was very cunning
and subtle; but low, degraded souls cannot understand
high and noble souls. Very cunning, tricky, self-seeking
man, who could “buy and sell” the wisest around him,

32

ST. MATTHEW

yet would be quite unable to understand an utterly
noble, unselfi sh man, full of enthusiasm for God and
self-sacrifi ce. And so would not know how to tempt
such a one. Perhaps it was that. Or perhaps he thought
Jesus so anxious to get the kingdoms to bless them,
that He would be willing to “do evil that good might
come.” Would He? What was the third answer from
Scripture?

Th en what happened? (v. 11.) Battle over, victory
won. Did it ever happen with you? Try to make it
happen, and you will learn that the devil is a bully and
a coward. Like a bully at school, squaring up to a small
boy to frighten him; but if small boy hits back, the bully
runs away. So Satan (James iv. 7). It is a great delight to
drive him off , one feels so glad, and proud, and thankful.
Especially remember that the devil leaves us. He is not
omnipresent, any more than omnipotent. Some think
he is, and they lose heart in temptation, and say: “I may
as well give in now as later, for this strain of temptation
will be always pressing on me.” It is not so. Th e time of
your sharpest temptation is “his hour and the power
of darkness.” Remember that. Fight through it. And
perhaps it will be days and days before a really fi erce
temptation comes again. Try it next time, and you will
see how beautifully all our Lord’s fi ght was for your
encouragement and example. Th e devil will leave you,
and in the comfort and peace you will feel as if angels
were come to minister unto you.

