《Expositor’s Dictionary of Texts – Mark》(William R. Nicoll)
Commentator

Sir William Robertson Nicoll CH (October 10, 1851 - May 4, 1923) was a Scottish Free Church minister, journalist, editor, and man of letters.

Nicoll was born in Lumsden, Aberdeenshire, the son of a Free Church minister. He was educated at Aberdeen Grammar School and graduated MA at the University of Aberdeen in 1870, and studied for the ministry at the Free Church Divinity Hall there until 1874, when he was ordained minister of the Free Church at Dufftown, Banffshire. Three years later he moved to Kelso, and in 1884 became editor of The Expositor for Hodder & Stoughton, a position he held until his death.

In 1885 Nicoll was forced to retire from pastoral ministry after an attack of typhoid had badly damaged his lung. In 1886 he moved south to London, which became the base for the rest of his life. With the support of Hodder and Stoughton he founded the British Weekly, a Nonconformist newspaper, which also gained great influence over opinion in the churches in Scotland.

Nicoll secured many writers of exceptional talent for his paper (including Marcus Dods, J. M. Barrie, Ian Maclaren, Alexander Whyte, Alexander Maclaren, and James Denney), to which he added his own considerable talents as a contributor. He began a highly popular feature, "Correspondence of Claudius Clear", which enabled him to share his interests and his reading with his readers. He was also the founding editor of The Bookman from 1891, and acted as chief literary adviser to the publishing firm of Hodder & Stoughton.

Among his other enterprises were The Expositor's Bible and The Theological Educator. He edited The Expositor's Greek Testament (from 1897), and a series of Contemporary Writers (from 1894), and of Literary Lives (from 1904).

He projected but never wrote a history of The Victorian Era in English Literature, and edited, with T. J. Wise, two volumes of Literary Anecdotes of the Nineteenth Century. He was knighted in 1909, ostensibly for his literrary work, but in reality probably more for his long-term support for the Liberal Party. He was appointed to the Order of the Companions of Honour (CH) in the 1921 Birthday Honours.

00 Introduction

01 Chapter 1

Verses 1-45
St. Mark

Mark 1:1
A great epoch was exhausted, and passing away to give place to another, the first utterances of which had already been heard in the north, and which awaited but the Initiator, to be revealed.

He came. The soul the most full of love, the most sacredly virtuous, the most deeply inspired by God and the future, that men have yet seen on earth—Jesus. He bent over the corpse of the dead world, and whispered a word of faith. Over the clay that had lost all of man but the movement and the form, He uttered words until then unknown: Love, Sacrifice, a heavenly origin. And the dead arose, a new life circulated through the clay, which philosophy had tried in vain to reanimate. From that corpse arose the Christian world, the world of liberty and equality. From that clay arose the true Prayer of Manasseh , the image of God, the precursor of humanity.

Christ expired. All He had asked of mankind was wherewith to save them—says Lamennais—was a cross whereon to die. But ere He died, He had announced the glad tidings to the people. To those who asked of Him from whence He had received it, He answered, from God the Father. From the height of His cross He had invoked Him twice. Therefore upon the cross did His victory begin, and still does it endure.

—Mazzini, Faith and the Future.

References.—I:1.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p1. Archbishop Alexander, The Leading Ideas of the Gospels, p36. J. Addison Alexander, The Gospel of Jesus Christ, p7. G. Campbell Morgan, Christian World Pulpit, vol. lxv1904 , p371. H. Scott Holland, ibid. vol. lxxvii. p17. I:1-11.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p13. I:1-13.—W. H. Bennett, The Life of Christ According to St. Mark , p1. I:8.—R. Glover, Christian World Pulpit, vol. liv1898 , p139. I:9.—T. Vincent Tymms, ibid. vol. lxviii1905 , p149.

Temptations of the Spirit

Mark 1:10-12
People actually wonder how Jesus Christ, if He were what we believe Him to have been, could possibly be subject to temptation. They talk as if the Divine Sonship would make everything easy, and would render impossible the strain and anxiety which are the notes of our real humanity. The Sonship creates the conditions of temptation.

What have we to do, we may ask, with temptation such as His? We have to do with it just so far as we are religious and spiritual persons, and no farther.

I. We all, for instance, if we have made the slightest effort to be religious, know that swift, secret, sinister appearance of egotism inside our religion, which was the note of our Lord"s first temptation. He was tempted to let His spiritual force be turned aside from His dedication to God in order to play round His own self-consciousness, and satisfy His wants, and increase His own self-importance. If He is Son of God, why not feed Himself? "Self," it is always self. Self whispering to us out of our prayers, in our sacraments, through our best intentions, in our very efforts, perhaps, of watching and praying and fasting.

We are so full of spiritual concerns, and yet, are we all the time doing anything else but turning stones into bread, feeding our own satisfactions?

II. And then, our vanity, our silliness. Religious people are so silly. Our unreality, our insincerity! We are always tossing ourselves off some pinnacle of the temple, in freaks of impulse, weak loss of control, in insolent desire to surprise, in stupid disregard of real, honest, working facts.

III. The terrible third temptation haunts the very best, with its readiness to make use of doubtful and dangerous means in order to secure a good end. The better the end, the sharper the temptation. And if the end be God"s kingdom on earth, the temptation is at its strongest. For the end is so high that it seems to justify almost anything.

Do such faults as these seem small and unimportant infirmities to us? Yet, it was in this type of sin that our Lord detected the heart of evil.

When at any time you find yourself tempted to think these swerves of the will to be slight and unimportant, remember that lone Figure in the wilderness with the wild beasts, warring hard against the pressure of evil until He is faint and hungry.

—H. Scott Holland, Christian World Pulpit, vol. lxxiii. p72.

References.—I:11 , 12.—W. Morrison, Passio Christi, p40. I:11-13.—J. Martineau, Hours of Thought, vol. ii. p33. I:12.—G. Matheson, Voices of the Spirit, p97.

Christ with the Wild Beasts

Mark 1:13
This was the sudden perception of a soul in stress of conflict. Relaxing one moment from its tense agony, it saw gathered round the wild beasts of the desert. It remembered them in its after-thoughts on the deadly struggle with more terrible foes.

I. Can we recall experiences like this in our own life battle? At night, in a great suspense, when the soul is sick, blind, helpless, and the forces of being are waning with one another, there has come a momentary change of mood. The carving of some picture-frame, a face hung on the wall, the blazonry on some book, the chance phrase on an open page—trifles like these fasten themselves on our minds. We turn dully from them, but the impression is ineffaceable. Even when the memory of the trial grows dim, it is they that keep it living.

Or we have sought under a sudden blow to escape from "the world"s grey soul to the green world". On the hillside or the moor we have sat with bowed heads and downcast eyes. It seemed as if we had outlived all loves, buried all hopes. Yet through some chink the flower at our feet enters into the heart, mingles with our thought, and strangely belies our misery. The cup passes from us, and again, again we live. These hours change us, but their memory clings round that single thing: the flower which we never see without the whole sorrow and relief returning.

II. There must be more in the words than this. Was not the presence of the wild beasts an element in our Lord"s temptation?

Did He not see in their eyes an appeal from their misery? Was He not quick to behold the earnest expectation of the creatures waiting for the manifestation of the Son of God? Did He not long for the day which Esaias saw in vision, when the wolf shall dwell with the lamb, and the leopard shall lie down with the kid, when the lion shall eat straw like the ox, and the sucking-child shall play on the hole of the asp, and the weaned child put his hand on the basilisk"s den, and they shall not hurt nor destroy in all God"s holy mountain,—that day when the knowledge of the Lord shall cover the earth as the waters cover the sea? We cannot tell; but surely the wild beasts were to Him as they will be to all in the regeneration. Even yet some men exercise strange powers over them; and when Hebrews , the creating Word, the second Adam, the Lord from heaven, beheld them in His dumb agony, did they not cease one moment to groan and travail, as if they saw their hope in His grief?

III. For "all creatures can be tamed". The beasts share in our punishment, but not in our guilt. They can be won, but man resists. His heart is evil, restless, full of deadly poison. It was to win and purge that heart the Son of God descended, and the arch-temptation was to gain this victory by a shorter and swifter way than the dolorous path. "All the kingdoms of the world and the glory of them," if He had these (so the whisper ran), deliverance would come sooner. These mute appeals, these lowly claims of the wild beasts reinforced the Tempter. But He drove the temptation from Him. The kingdom of glory could not be hastened so. The good day would come in God"s time and in God"s way; the reign of evil would be undone. Song of Solomon , in compassion for all His travailing creation, His soul went on to travail.

—W. Robertson Nicoll, Ten Minute Sermons, p65.

References.—113.—H. Rose Rae, Christian World Pulpit vol. xliii1893 , p69. F. R. Brunskill, ibid. vol. lxix1906 , p139. J. Farquhar, The Schools and Schoolmasters of Christ, p115. A. Morris Stewart, The Temptation of Jesus, p16. I:14.—A. M. Fairbairn, Christian World Pulpit, vol. xlvii1895 , p305. L. D. Bevan, ibid. vol. lxxi1907 , p348. R. W. Church, Advent Sermons, 1885 , pp29 , 58. I:14 ,15.—J. Foxley, People, Places, and Peoples in Relation to the Kingdom of Christ, p24. W. J. Knox-Little, The Light of Life, p65114; III:9.—W. H. Bennett, The Life of Christ According to St. Mark , p11. I:14-35.—Spurgeon, Sermons, vol. lii. No2980. I:15.—D. Brook, Christian World Pulpit, vol. lx1901 , p121. Spurgeon, Sermons, vol. viii. No460.

Mark 1:17
We will not stand motionless like veiled statues on the shore of the torrent which threatens the foundations of the temple, detaching the stones one by one, and hurling them confusedly among the ruins of things doomed to pass away—the hut of the peasant, the palace of the noble, and the throne of the king! Let all who have the things of eternity at heart arise with us! Let all who love God and man with all their heart and soul, and count all else as naught, join their voices and their hearts to ours. Why disturb ourselves if many refuse to unite in action with us? Shall we consume the energy of our hearts in idle tears for this? Faith demands action, not tears; it demands of us the power of sacrifice—sole origin of our salvation; it seeks Christians capable of looking down upon the world from on high, and facing its fatigues without fear; Christians capable of saying, We will die for this; above all, Christians capable of saying, We will live for this.

—Lamennais, Affaires de Rome.

References.—I:16-21.—J. H. Rigg, Scenes and Studies in the Ministry of Our Lord, p43.

Fishers of Men

Mark 1:17
It is service, not status, that distinguishes one disciple from another.

I. The Maker of the Workers.—The maker of the workers is the Lord. "I will make you to become fishers of men"; a living Christianity is one that is dealing with a living Christ. It is in touch with an unseen personality, who is moulding natures, through whom the mind and heart of God bear upon us. We cannot make Christians, Christ does it; and we cannot make fishers of men, Christ does it; and we cannot make successful workers, Christ does it.

The one thing Christ prescribes is companionship with Himself: "Come ye after Me". "He chose twelve that they might be with Him." Is there any preparation different from the following of Christ here? Is not the following itself the preparation Christ points to? The conditions of successful service are inseparable from the work of preparation wrought by Christ upon us.

II. Following Christ.—Inquiry into the conditions of successful Christian work resolves itself in effect into asking what following Christ means.

It begins in contact Salvation is effected now as it was in the days of Christ"s flesh by the touching of two natures. As many as touch Him are made perfectly whole. Consciousness of His healing presence is the note of all effectual saving work still.

III. Christ"s Work Through us.—He becomes to us the Way and Life. Enfranchized we can preach liberty; seeing Jesus we can point men to Him. Religion is not a devout retrospect. It is following the Christ of the Spirit. Our service becomes no longer a series of isolated activities. It is an outflow from a controlled personality.

Following Christ must mean as much as this: communion with His intensity of soul. It means the incoming upon the life of a Christian of a new passion for service. It means an overwhelming sense of the value of spiritual redemption. It means the life, because of this, set and kept loose to the things of time.

This following of Christ that is to qualify for gaining men for God will mean fellowship in the pain inseparable from the work of human saviourhood. For the task is very great and difficult—to change character. It is perfectly easy to understand what is meant by the demand for unselfishness which reforms require, and quite impossible without the regeneration of the Holy Ghost to fulfil it.

—J. T. Forbes, Christian World Pulpit, vol. lxxii1907 , p251.

References.—I:17.—C. S. Robinson, Simon Peter, p161. I:21-28.—Spurgeon, Sermons, vol. xxx. No1765. W. M. Taylor, The Miracles of Our Saviour, p73. John Laidlaw, The Miracles of Our Lord, p146. I:21-34.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p22.

Mark 1:22
The man on whom the soul descends, through whom the soul speaks, alone can teach. Courage, piety, love, wisdom can teach; every man can open his door to these angels, and they shall bring him the gift of tongues. But the man who aims to speak as books enable, as synods use, as the fashion guides, and as interest commands, babbles. Let him hush.

—Emerson.

See Clough"s lines on "What went ye out for to see?"

References.—I:22.—S. D. McConnell, A Year"s Sermons, p104. William Knight, The Dundee Pulpit, 1872 , p145.

The Plea of Evil

Mark 1:23-24
I. We consider, first, the plea of evil. "Let us alone." This is the standing plea of evil; it demands that it shall not be meddled with, that no effort shall be made to restrict or dispossess it.

1. It is the plea of personal evil. The poor demoniac treated his Saviour as if He had been his tormentor, and in all generations those who are possessed by the spirit of evil resent criticism and interference; they demand toleration and immunity.

And this is the attitude of evil when we come to deal with it in our own heart; confronted by good, it boldly claims right and privilege.

2. It is the plea of public evil. The moment reformers attempt to deal with any social wrong, any pernicious institution, or custom, or trade, or law, they are challenged after this fashion. It is so when idolatry is attacked.

And when evil dare not claim absolute immunity, it pleads for toleration and delay.

II. Note some characteristics of the plea of evil.

1. The plea is specious. The demoniac regarded Christ as an enemy; and so Today, when Christ comes to save men from their sins, they commonly regard His intervention as an attack on their interests, pleasures, liberty, progress. "Art Thou come to destroy us?" So blinded are the minds of them that believe not, that they regard an attack on the devil"s kingdom as an invasion of their own rights, a confiscation of their own riches.

2. This plea is impudent. At the first glance ft seems modest, almost pathetic. "Let us alone." Can anyone ask for less? Nevertheless, the claim is impudent. When men ask to be let alone in any place, in any course, it is presumed that they have some right to be where they are, to do what they seek to do. Observe these two things:—

First, this world is not the devil"s world. It is God"s world, and goodness, holiness, beauty, felicity, have no need to apologize for their presence in it.

Secondly, in the development of this world the devil plays no essential part. The Master acknowledged no sort of partnership with these spirits of the night. They claimed no partnership with Him. "What have we to do with Thee, Thou Jesus of Nazareth?" They had nothing to do with Him. He had nothing to do with them. The disavowal of complicity was distinct and emphatic on both sides. Christ never recognized any necessity for evil in His own personal development.

3. The plea is cruel. Under all its speciousness sin is awfully cruel, and to let it alone involves men and nations in the deepest guilt and misery.

III. We contemplate Christ"s rejection of the plea of evil. Christ always speaks of evil with severe revealing simplicity.

1. We learn that evil is to be cast out of humanity. Evil may cry out with a loud voice; it may rage and threaten and tear; but it must go when we cast ourselves at the Redeemer"s feet And in the same almighty grace it shall be expelled from society.

2. We learn that evil is to be wholly cast out. The simple, radical, decisive manner in which Christ rejects the plea of evil is full of instruction. Christ did not restrain the infernal power, the evil spirits were to go out; judgment was not deferred, they were to go out at once; the expulsion was total, they were all to go—not one left of all the legion, not a little one. There is not the most distant suspicion of compromise in Christ"s treatment of evil.

3. We learn that evil is cast out in Christ. Christ set Himself against the demoniac power, and proved Himself its master. However men may explain it, the only force in the world that is really wrestling with and casting out the fierce, deep, chronic wickedness of the human heart is the truth and love that are in Christ Jesus.

—W. L. Watkinson, The Transfigured Sackcloth, p90.

References.—I:23-25.—C. Brown, God and Prayer of Manasseh , p174; Bee also Christian World Pulpit, vol. lxvii1905 , p70. I:23-26.—Archbishop Trench, Notes on the Miracles of Our Lord, p191. I:24.—H. J. Wilmot-Buxton, Sunday Sermonettes for a Year, p214. I:27.—C. E. Jefferson, The Character of Jesus, p43. I:29-31.—W. M. Taylor, The Miracles of Our Saviour, p86. Archbishop Trench, Notes on the Miracles of Our Lord, p194. I:29-33.—Spurgeon, Sermons, vol. xxi. No1236. I:29-34.—J. Laidlaw, The Miracles of Our Lord, p156.

Mark 1:30-31
Among the four Gospels that of St. Mark became my favourite, from the sudden, direct manner in which it at once brings Christ into contact with a suffering world.

—Dora Greenwell, Colloquia Crucis, p23.

References.—I:30 , 31.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-III. p32. B. D. Johns, Pulpit Notes, p49. I:31.—Spurgeon, Sermons, vol. lii. No2980. I:32 , 33.—W. M. Taylor, The Miracles of Our Saviour, p98.

Mark 1:34
In his last sermon Henri Perreyve spoke thus of Christianity as a social power: "Let us beware," he cried, "of being mere humanitarians, who, losing sight of the soul, aim at naught save material progress. The inefficiency of all such blind benefactors of mankind is too notorious to need demonstration. But, on the other hand, let us beware of that subtle refinement which affects to ignore all save that which is spiritual, and which disdains to care for the physical sufferings of our brethren. Such was not the mind of Christ. Wheresoever Jesus met with human suffering, He paused to give it a heedful pity.... Do not aim at being more loosed from earthly ties, more spiritual than the son of God. In this day it seems to me that no intelligent, independent Christian man should suffer himself to be outstripped in the study and practical application of the social sciences. The Christian should not tolerate that the world be better able to deal than ourselves with those great questions which are so powerfully, so inevitably at work amongst us, questions which the Gospel alone has called forth; I mean such as pauperism, labour, family ties, refuges, and asylums, the labour of women and children."

Mark 1:35
Song of Solomon , cherish your soul; expel companions; set your habits to a life of solitude; there will the faculties rise fair and full within, like forest trees and field flowers; you will have results which, when you meet your fellow-men, you can communicate, and they will gladly receive.

—Emerson.

He who has the fountain of prayer in him will not complain of hazards. Prayer is the recognition of laws; the soul"s exercise and source of strength; its thread of conjunction with them.

—George Meredith.

References.—I:35.—W. H. Murray, The Fruits of the Spirit, p408. Bishop Percival, Sermons at Rugby, p64. I:35-39.—Spurgeon, Sermons, vol. xxx. No1769. I:37.—W. L. Watkinson, Christian World Pulpit, vol. xlii1892 , p405. I:39.—A. B. Bruce, ibid. vol. xlix1896 , p172.

A Parable in a Miracle

Mark 1:40-42
The parabolic aspect of the miracle is obvious in the case before us. It was taken as an emblem of sin.

I. Notice the Leper"s Cry.—Mark"s vivid narrative shows him to us flinging himself down before the Lord, and, without waiting for question or pause, interrupting whatever was going on with his piteous cry. Misery and wretchedness make short work of conventional politeness.

1. Note the keen sense of misery that impels to the passionate desire for relief. The parallel fails us there. The emblem is all-sufficient, for here is the very misery of our deepest misery, that we are unconscious of it, and sometimes even come to love it.

2. Note this man"s confidence in Christ"s power: "Thou canst make me clean".

Sin dominates men by two opposite lies. The lie that we are pure is the first; the lie that we are too black to be purified is the second. Christ"s blood atones for all past sin, and has power to bring forgiveness to every one.

3. Note the leper"s hesitation. "If Thou wilt." He had no right to presume on Christ"s goodwill. But his hesitation is quite as much entreaty as hesitation. Hebrews , as it were, throws the responsibility for his health or disease upon Christ"s shoulders, and thereby makes the strongest appeal to that loving heart.

We stand on another level. The leper"s hesitation is our certainty. We know that if any men are not healed, it is not because Christ will not, but because they will not.

II. Notice the Lord"s Answer.—"Jesus, moved with compassion"—a clause which occurs only in Mark"s account—"put forth His hand and touched him, and said, I will; be thou clean."

Note three things—the compassion, the touch, the word.

1. It is a true revelation of the heart of Jesus Christ Simple pity is its very core. Nor let us forget that it is this swift shoot of pity which underlies all that follows—the touch, the word, and the cure, Christ does not wait to be moved by the prayers that come from those leprous lips, but He is moved by the leprous lips themselves.

2. The Lord"s touch. With swift obedience to the impulse of His pity, Christ thrusts forth His hand and touches the leper. Our Lord thereby does one of two things—either He asserts His authority as overriding that of Moses and all his regulations, or He asserts His sacerdotal character. Either way there is a great claim in the act.

Further, we may take that touch of Christ"s as being a parable of His whole work His touch of the leper symbolizes His identifying of Himself with mankind, the foulest and the most degraded, and in this connexion there is a profound meaning in one of the ordinarily trivial legends of the Rabbis, who, founding upon a word of the fifty-third chapter of Isaiah , tell us that when Messias comes He will be found sitting amongst the lepers at the gate of the city.

3. Note the Lord"s word, "I will; be thou clean". If His word can tell as a force on material things, what is the conclusion? He who "speaks and it is done" is Almighty and Divine.

III. Note the Immediate Cure.—Mark tells, with his favourite word, "straightway," how as soon as Christ had spoken, the leprosy departed from him. And to turn from the symbol to the fact, the same sudden and complete cleansing is possible for us.

—A. Maclaren, The Unchanging Christ, p291.

References.—I:40-42.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p39. S. Cox, Expositions, p119. I:40-45.—W. M. Taylor, The Miracles of Our Saviour, p110. Archbishop Trench, Notes on the Miracles of Our Lord, p175. I:41.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p50. I:43-45.—S. Cox, Expositions, p33. I:45.—Spurgeon, Sermons, vol. xxii. No1298. II.—Ibid. vol. lii. No3016.

02 Chapter 2
Verses 1-28
Mark 2:14
The chosen Apostles themselves misunderstand and misinterpret their Master. Peter, after being told that his confession is the rock on which the Church should be built, is spoken of as a tempter and an offence to his Master, as one who savours not of the things which are of God, but of those which are of men. John is twice rebuked, once for his revengeful spirit, once for his short-sighted ambition. Judas"s treachery is predicted. All the twelve are warned that they will fail at the hour of Christ"s trial, and that warning, like the more individual prediction addressed to Peter, is certainly most unlikely to have been conceived after the event. In a word, from beginning to end of the Gospels, we have evidence which no one could have managed to forge, that Christ deliberately chose materials of which it would have been impossible for any one to build a great organization, unless he could otherwise provide, and continue to provide, the power by which that organization was to stand.

—R. H. Hutton, Theological Essays, p150.

03 Chapter 3
Verses 1-35
Mark 3:14
His hold over all his pupils I know perfectly astonished me. It was not so much an enthusiastic admiration for his genius or learning or eloquence which stirred within them; it was a sympathetic thrill, caught from a spirit that was earnestly at work in the world—whose work was healthy, sustained, and constantly carried forward in the fear of God.

—Mr. Price in Stanley"s Life of Arnold, ii.

References.—III:14.—J. Rendel Harris, Christian World Pulpit, vol. lxii1902 , p153. H. C. G. Moule, My Brethren and Companions, p14. III:20 , 21.—John Watson, Christian World Pulpit, vol. xlvii1895 , p273. III:20-35.—W. H. Bennett, The Life of Christ According to St. Mark , p47.

Enthusiasm

Mark 3:21
I. Jesus was counted mad simply because He was enthusiastic, and the incident is therefore typical. Our Master illustrates that passion for religion which is prepared to sacrifice everything, even life itself, in the service of God, and His family represents for the time the worldly mind which regarded Him with angry suspicion and has been pouring cold water on enthusiasm ever since. Two states of mind are contrasted—one inspired and self-forgetful, the other prosaic and self-regarding.

From time to time a tide of emotion has swept through the Church, cleansing her life from the pollution of the world and lifting it to a higher spiritual level, as when the ocean fills the bed of a shrunken river with its wholesome buoyant water. Every such springtime has been a lift to religion, and has been condemned as madness by the world.

II. There are two convincing pleas for enthusiasm and the first is its reasonableness. A man may be keen about many interests, but of all things he ought to be keenest about religion. If any one believes that the kingdom of God will remain when this world has disappeared like a shadow, then he is right to fling away all that he possesses, and himself too, for its advancement and victory.

My second plea for enthusiasm is its success. Take if you please the enthusiast who has not always been perfectly wise, and whose plans any one can criticize; the man who has not had tangible success. It does not follow that the cause of God is condemned in him or has lost by him. There is something more important than results which can be tabulated in reports, there is the spirit which inspires action and without which there will be no report to write. When a knight dies in his steel armour it does not matter much in the long result whether he lost or won. Every one who saw him fall, fearless to the last, leaves the lists with a higher idea of manhood. III. We are Haggai -ridden in the Church of God by the idea of machinery, and we forget that the motive power of religion is inspiration. "The world," some one has said, "is filled with the proverbs of a base prudence which adores the rule of three, which never subscribes, which never gives, which seldom lends, and only asks one question—Will it bake bread?" What we have to search for high and low is imprudent people, self-forgetful, uncalculating, heroic people.

—J. Watson (Ian Maclaren), The Inspiration of Our Faith, p24.

References.—III:21.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p112. Vincent Tymms, Christian World Pulpit, vol. lxix1905 , p27. Henry Drummond, The Ideal Life, p9. III:22-35.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p122.

An Eternal Sin

Mark 3:29
Or—"guilty of an eternal sin". This is almost certainly the true rendering of the words of the Evangelist, from which some transcribers shrank as something strange and unusual, and took refuge in a word more easy to be explained and more closely related to cognate expressions.

I. What may we take it to mean, this description of a state, which men seem to have hesitated even to write down? It means surely, first of all, a great mistake. You may notice that our blessed Lord had just been speaking about that mysterious blasphemy against the Holy Ghost, which has so exercised the thoughts and guesses, and even terrors of men. It is this which brings man into the imminent danger of which we are thinking. Surely we are face to face with the possibility of a great mistake where a man gets so entirely out of sympathy with God that where there is God, he can only see an evil spirit; where there is goodness, he can only see malignity; where there is mercy, he can only see cruel tyranny. The great mistake! It begins, perhaps, in the will. Life is presented with all its fascinating material; there is the deadly bias of disposition, while there is the make-weight of grace; and the will gives in. And the dishonoured will now seeks to justify its degradation by an appeal to the intellect. Sin is decried as an ecclesiastical bogey. And then from the intellect it goes to the heart. "I will pull down my barns, and build greater." This is the extent of the heart"s ambition. See how the great mistake has spread! Self has deflected all the relations of life until the man has become denaturalized. He has made a great mistake—his relations to the world, to God, to self, are inverted unless God interferes, i.e. unless the man allows God to interfere; he is guilty of an eternal sin, in the sense of having made an irreparable mistake, and missed the object for which he was created, the purpose for which he was endowed.

II. But, besides a great mistake, an eternal sin means a great catastrophe.

What a terrible consciousness to wake up to the thought that the position which God has given us, the talents, the intellect, the skill, have been abused by a real perversion of life, and that we have been only doing harm when we were meant to be centres of good! See how an eternal sin may mean an eternal catastrophe, where the forces of life have become mutinous and disobedient; where self-control has gone for ever, and anarchy or misrule riot across life, where there is the perversion of blessings which reaches its climax in the fact that man is the great exception in the order of nature; that while every other living thing is striving for its own good, man alone is found choosing what he knows to be for his hurt. There is no ruin to compare to it, no depravity so utterly depraved as that which comes from a disordered and shattered human nature.

III. Lastly, we are face to face with a great loss. "I do not wonder at what people suffer, but I wonder often at what they lose."

The loss of God out of life, which begins, it may be, with a deprivation, and is a disquieting pang, which, if it is not arrested, becomes death, which, if persisted in, becomes eternal, becomes utter and complete separation from God, which becomes what we know as hell—the condition of an eternal sin.

—W. C. E. Newbolt, Words of Exhortation, p230.

Illustration.—It was only that petty thieving from the bag, which Judas forgot as the miracles flashed before him, in speaking tongues, in unstopped ears, healed lepers, and awakened dead. It was only the selfish love of the world which he forgot, as he listened to the wondrous word of searching power, of veiling parable, or piercing insight, but insensibly it has begun to tell. A rift has begun to open in the lute. He finds himself as he never did before, a critic; he finds himself a grumbler; he finds himself in opposition. He is outside the charmed circle; "this ointment might have been sold for much, and given to the poor". He has a policy and a purpose of his own, "what will ye give me, and I will deliver Him unto you?" Christ has dropped out of his life. He is definitely on the side of His enemies, "And Judas also, which betrayed Him, stood with them". "I have sinned;" remorse pushes out repentance, and he stands in the piteous void of the awful and eternal loss.

—W. C. E. Newbolt, Words of Exhortation, p243.

References.—III:29.—William Alexander, Primary Convictions, p133. W. Leighton Grane, Hard Sayings of Jesus Christ, p133. W. Temple, Christian World Pulpit, vol. lxxiv1908 , p214. III:31-35.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p129. R. Rainy, British Weekly Pulpit, vol. ii. p109. III:33-35.—R. J. Campbell, Christian World Pulpit, vol. lix1901 , p409. T. Vincent Tymms, ibid. vol. lxix1906 , p219. III:34.—R. Rainy, Sojourning With God, p114. III:35.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p138. IV:1-25.—Spurgeon, Sermons, vol. xliii. No2512. IV:1-34.—W. H. Bennett. The Life of Christ According to St. Mark , p54. IV:3-8 , 14-20.—C. G. Lang, Thoughts on Some of the Parables of Jesus, p13. IV:4.—F. Y. Leggatt, Christian World Pulpit, vol. lxxiv1908 , p337. IV:5 , 6.—Spurgeon, Sermons, vol. xix. No1132.

04 Chapter 4
Verses 1-41
Mark 4:8
The mate of an American whaler, Mr. Whalon, was captured by the cannibals of Hiva-Oa, one of the Marquesan islands, and rescued bravely by the intervention of a native Christian, Kekela, who was subsequently rewarded by President Lincoln for his gallant charity. Mr. Stevenson, in his volume In the South Seas (pp89 , 90), quotes an extract from Kekela"s letter of thanks, adding, "I do not envy the man who can read it without emotion".

After telling of the rescue, Kekela proceeds: "As to this friendly deed of mine in saving Mr. Whalon, its seed came from your great land, and was brought by certain of your countrymen, who had received the love of God. It was planted in Hawaii, and I brought it to plant in this land and in these dark regions, that they might receive the best of all that is good and true, which is love.... This is a great thing for your nation to boast of, before the nations of the earth. From your great land a most precious seed was brought to the land of darkness. It was planted here, not by means of guns and men-of-war and threatenings. It was planted by means of the ignorant, the neglected, the despised. Such was the introduction of the Word of the Almighty God into this group of Nuuhiwa."

References.—IV:10-20.—A. Maclaren, Expositions of Holy Scripture—Mark I-VIII. p139. IV:11.—George Tyrrell, Oil and Wine, p71. IV:11 , 12.—W. Leighton Grane, Hard Sayings of Jesus Christ, p19.

One Thing, Everything

Mark 4:13
There is a great philosophy in this inquiry, as there is in every inquiry propounded by the Son of God. If you know one, you know all. There is a master-key which opens all the locks; if you fail to lay hold of the master-key you will be fumbling round the locks all your days and never open a single cabinet or a single drawer. That is the great teaching of the text. If you do not know this parable you will know no parable at all.

I. What great lessons this text suggests! See the unity of Christ"s teaching. To our poor half-educated eyes the teaching often seems to be disjointed, but who gave us the final vision, what right have we to say that this is correct, and that is only partially correct, or to make any such foolish judgments upon the great scheme of God? You say about a certain Prayer of Manasseh , "He has been very consistent throughout". What do you mean? If he has preached the same sermon twice every Sunday and once every Thursday for thirty odd years, would you say he is consistent! Nothing of the kind; quite a blunder and quite an insult offered to the spirit of consistency. Orthodoxy is not in words; it is in blood-drops, in heart-throbs, in a purpose that cannot be quenched. A man may have verbally contradicted himself every time he has spoken, and yet he may be perfectly consistent in the sight of God as to his purpose and design and holy prayer. I have believed that there is no consistency where there is any growing. Give me the consistency of the growing flower, the expanding, fruit-bearing tree; let the leaves shed themselves every year, and the next year I know the apple will be bonnier, the pear will be sweeter, the tree will be larger and more capacious to receive more sunshine and produce more fruitful benedictions. God bless all growing things. This is the power, this is the beauty of the teaching of Christ; it is all one, it never breaks itself into two opposing and dissevered parts; from the beginning to the end it is one blessing, one gospel, one thought of love and healing and redeeming blood.

II. Notice the surprise of disappointed teachers. What, said Christ, "Know ye not this parable?" I thought you, even you, so young in discipleship and so green in knowledge, even you would have seen the meaning that I have been endeavouring to convey. How often we are disappointed in our hearers, as well as in our preachers! I do not know that that is a subject much talked of abroad; but, you know, it is quite as possible for you to disappoint the preacher as it is for the preacher to disappoint you. It is so disheartening to talk to people who do not answer you in the great silence of love, in the sublime applause of obedience.

III. And yet see, on the other hand, a right disposition towards Christian knowledge. They went and said to Him, "What is the meaning of this parable?" Be that said in memory of these men; they went for the meaning. "Tell us the soul of it." That is the right disposition of the soul towards all Christian teaching. Now, stripping the whole thing of its surroundings, its shells, and searching into the kernel, what does it mean? It all means one thing; the Lord Himself gathered up the whole speech of His heart into one sentence which reads as two: "Thou shalt love the Lord thy God with all thy heart and soul and mind and strength, and thy neighbour as thyself. It is a poor philosophy that cannot be wrapped up into one cannon-ball sentence; it is a poor sermon that cannot be condensed into the briefest message.

—Joseph Parker, City Temple Pulpit, vol. vi. p107.

Mark 4:14
The sower who casts in the seed, the father or mother casting in the fruitful Word, are accomplishing a pontifical act and ought to perform it with religious awe, with prayer and gravity, for they are labouring at the kingdom of God. All seed-sowing is a mysterious thing, whether the seed fall into the earth or into souls. Man is a husbandman; his whole work, rightly understood, is to develop life, to sow it everywhere. Such is the mission of humanity, and of this Divine mission the great instrument is speech. We forget too often that language is both a seed-sowing and a revelation.

—Amiel"s Journal, 2May, 1852.

In describing the impression made by Millet"s picture, "The Sower," Theophile Gautier writes: "Night approaches, unfurling its grey veil over the brown earth. The sower, covered with dingy rags, a shapeless cap on his head, goes forth with rhythmic steps, scattering the grain in the furrows, followed by a flight of greedy birds. Although bony, emaciated, and thin under his livery of misery, life flows from his generous hand; with a superb gesture, he who has nothing scatters far and wide the bread of the future."

Mark 4:15
Set beside this verse the following entry in Wesley"s Journal for1746: "Fri. May30th (Bristol). I light upon a poor, pretty, fluttering thing, lately come from Ireland, and going to be a singer at the playhouse. She went in the evening to the chapel, and thence to the watch-night, and was almost persuaded to be a Christian. Her convictions continued strong for a few days; but then her old acquaintance found her, and we saw her no more"

Mark 4:16
The man should move towards God in Christ in knowledge and understanding, taking up God"s device of saving sinners by Christ as the Scripture holds it out; not fancying a Christ to himself, otherwise than the Gospel speaketh of Him, nor another way of relief by Him than the Word of God holdeth out.... I mean here also that a man be in calmness of spirit, and, as it were, in his cold blood, in closing with Christ Jesus; not in a single fit of affection which soon vanisheth. He that receiveth the seed into stony places, the same is he that heareth the word and anon with joy receiveth it. A man must here act rationally, as being master of himself, in some measure able to judge of the good or evil of the thing as it stands before him.

—William Guthrie of Fenwick.

References.—IV:16 , 17.—"Plain Sermons" by contributors to the Tracts for the Times, vol. ii. p49. IV:17.—Spurgeon, Sermons, vol. xlix. No2846.

Mark 4:19
"Happy (said I); I was only happy once; that was at Hyres; it came to an end from a variety of reasons, decline of health, change of place, increase of money, age with his stealing steps."

—R. L. Stevenson, Vailima Letters.

References.—IV:21.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p148. IV:21-26.—H. Hensley Henson, Christ and the Nation, p227. IV:22.—A. Martin, Winning the Soul, p181. IV:24.—W. Farquhar Hook, Take Heed What ye Hear, p15. W. L. Watkinson, Christian World Pulpit, vol. liv1898 , p252. Spurgeon, Sermons, vol. xliii. No2512. IV:25.—E. S. Talbot, Keble College Sermons, 1870-76 , p29. W. Lock, ibid. p240.

Spiritual Development

Mark 4:26
I. The beginning of religious life is always an awakening to the greatness that underlies the littleness of our ordinary existence. Now, Christianity was just the greatest of all such awakenings of mankind to the true meaning of life.

II. It is the more remarkable that Jesus Christ, who is in one sense the greatest revolutionist the world ever saw, should so constantly present spiritual life to us, not as the inroad upon our being of something entirely new, but simply as an awakening to something that was always there; not as a sudden revolutionary change by which the link between the past and present was snapped, but simply as the further development and manifestation of a principle which was working in human life and history from its first beginning.

III. And this view of the development of Christianity out of the past is naturally accompanied by a similar view of its future. Several of the parables of the kingdom of God are parables of evolution, in which processes of the spiritual life are compared to the organic processes of nature. We have here a parable which, perhaps more fully than any of the others, brings before us the idea of a spiritual evolution in all its various aspects. By the illustration of the growth of the wheat to the harvest, it calls attention, on one hand, to the quietness, continuity and naturalness of the process whereby spiritual life is developed, which makes it almost entirely escape notice while it is going on; and, on the other hand, to the wonderful transforming power of that process, which we discover when, after a time, we compare the later with the earlier stages of it. A Prayer of Manasseh , or a society of men, sows the seeds of good and evil, conscious of the particular acts they do, but taking no thought of the enormous agencies they are setting in motion. Their minds at the time are occupied with special pleasures or with the gains they think they are making, but they do not attach any great importance to their acts; and, afterwards, they take no thought of what they have done, or perhaps forget all about it. But the spiritual world, like the natural, has its laws of growth, and slowly but certainly within the man or the nation, the seed ripens to the fruit. Inevitably the good or evil act lays the train for the good or evil tendency, and the good or evil tendency spreads out its influence till it permeates the whole life, moulding all the habits, all the manifold ways of thinking or acting, till the development and organization of character in the individual or the nation surprises us with the full-grown harvest of justice or injustice, salvation or moral ruin.

—E. Caird, Lay Sermons and Addresses, p151.

References.—IV:26 , 27.—E. C. Paget, Silence, p186. J. Burton, Christian Life and Truth, p293. Lyman Abbott, Christian World Pulpit, vol. Leviticus 1899 , p259. IV:26-28.—H. Jellett, Sermons on Special and Festival Occasions, p87. G. Matheson, Christian World Pulpit, vol. lxiii. p195. C. W. Stubbs, Christus Imperator, p151. IV:26-29.—J. Brown, Christian World Pulpit, vol. xlvi1894 , p106; see also vol. xlviii1895 , p216. H. Scott Holland, ibid. vol. lii1897 , p184. A. B. Davidson, Waiting Upon God, p205. W. Binnie, Sermons, p120. Spurgeon, Sermons, vol. xxvii. No1603. Rayner Winterbotham, The Kingdom of Heaven, p16. W. Hay M. H. Aitken, The Highway of Holiness, p47. R. E. Hutton, The Crown of Christ, vol. ii. p475. IV:26-30.—A. G. Mortimer, The Church"s Lessons for the Christian Year, part iv. p225.

Mark 4:28
The main duty of those who care for the young is to secure their wholesome, their entire growth, for health is just the development of the whole nature in its due sequences and proportions: first the blade, then the ear, then, and not till then, the full corn in the ear.

It is not easy to keep this always before one"s mind, that the young "idea" is in a young body, and that healthy growth and harmless passing of the time are more to be cared for than what is vainly called accomplishment... So cultivate observation, energy, handicraft, ingenuity, outness in boys, so as to give them a pursuit as well as a study. Look after the blade, and don"t coax or crush the ear out too soon, and remember that the full corn in the ear is not due till the harvest, when the great School breaks up, and we meet all divisions and go our several ways.

—Dr. Brown, Horœ Subsesivœ.

Mark 4:28
Epictetus, at the close of his humorous, sensible remonstrance addressed to people who hastily rush into the use of the philosophic garb, employs this figure thus: " Prayer of Manasseh ," he exclaims, "first strive that it be not known what you are. Be a philosopher to yourself for a little Fruit grows thus: the seed must be buried for some time, hidden; it must grow slowly if it is to mature. If it produces the ear before the jointed stem, it is imperfect.... So do you consider, my man; you have shot up too soon, you have hurried towards a little fame before the proper season." He uses the same figure elsewhere, as in this paragraph: "Nothing great is produced suddenly. Not even the grape or the fig is. If you tell me now that you want a fig, my answer will be, that requires time. Let it flower first, then put forth fruit, then ripen. If the fruit of the fig-tree is not matured suddenly, in an hour, would you possess the fruit of a man"s mind so quickly and so easily? Do not expect such a thing, not even were I to tell you it could be."

References.—IV:28.—R. S. Gregg, Christian World Pulpit, vol. xlvii1895 , p348. W. P. Balfern, Lessons from Jesus, p129. H. Harris, Short Sermons, p192. IV:28 , 29.—Edward White, Christian World Pulpit, vol xxxviii1890 , p24.

Mark 4:30
What is a farm but a mute gospel? The chaff and the wheat, weeds and plants, blight, rain, insects, sun—it is a sacred emblem from the first furrow of spring to the last stack which the snow of winter overtakes in the fields.... Nor can it be doubted that this moral sentiment which thus scents the air, grows in the grain, and impregnates the waters of the world, is caught by man and sinks into his soul. The moral influence of nature upon every individual is that amount of truth which it illustrates to him.

—Emerson.

With What Comparison

Mark 4:30
Man must have comparisons. He is a born parabolist; it may take another kind of man to put the parable into shape, but the parable, as to its substance and essence, is in every child and every heart. He is always seeking for a likeness, a comparison, something which will tell of something else than itself. It is peculiarly and eternally so in the kingdom of God; it takes up all other subjects, and uses them by first mocking them, by bringing them, in some instances, into ridicule, in order that it may point out the greatness of something else quite beyond words and quite beyond the region of visible picture. We must discover in this, as in all other respects, the way of the Lord.

I. God first belittles that He may afterwards magnify. That is the effect of all great examples. If you have been living amongst little folks you are no doubt a little creature. This is the Lord"s way; He takes us into a new atmosphere, a new relationship, and measures us by a new standard. Comparing ourselves with ourselves we become very wise; but comparing ourselves with God, we are foolish and men of no understanding. When the Lord magnifies Himself against us it is not really to reduce us, but to bring us into that temper of mind in which we can receive a just revelation of our own personality; He reduces us to nothingness in our own esteem that He may afterwards put us together again, and begin by the power of the grace of the Cross to build us up in the true manhood.

II. God makes use of contrasts that He may reveal the Source of all strength. Here is a great work to be done, and God calls to it little children. The picture is a picture of ridicule; we say, Where is the proportion? This great work is to be constructed, and a number of little children have been called to do it. God"s way! God hath chosen the weak things of this world, God hath chosen the foolish things of this world, God hath chosen things that are not, that no flesh should glory in His presence, but reveal Himself as the true source of strength.

III. God uses the partially impossible to magnify the essentially impossible. The great Teacher says, Heaven and earth shall pass away—meaning they shall not pass away—but My word shall not pass away. The mountains shall melt—yet they will not melt—the meaning Isaiah , Sooner shall heaven and earth pass away than My word shall pass away: sooner shall the partially impossible become the actually impossible than My word shall cease to be the life of creation, and the door into the security of true heaven. Sometimes He magnifies the partially impossible that He may magnify the truly impossible. He said, when He saw a mother nursing her child once, Can a woman forget her sucking child? yea, it is partially impossible, but it may be the fact—yet will not I forget Thee. For a small moment have I forsaken Thee, but with everlasting mercies I have gathered Thee. He only speaks of the small moment that He may get your attention to the eternal duration. Thou dost, by thunderstorm or earthquake or great wind or still small voice or in a thousand other ways, strive to get our attention, that foolish man may begin, even late in life, to take his first lesson in the kingdom of God.

—Joseph Parker, City Temple Pulpit, vol. vii. p194.

References.—IV:30-32.—J. Laidlaw, Studies in the Parables, p81. C. G. Lang, Thoughts on Some of the Parables of Jesus, p41. H. Scott Holland, Christian World Pulpit, vol. xlii1892 , p173. Rayner Winterbotham, The Kingdom of Heaven, p52. IV:33.—J. R. Cohu, The Sermon on the Mount, p11. IV:33 , 34.—Spurgeon, Sermons, vol. xxviii. No1669.

Unreported Interviews

Mark 4:34
These were unreported interviews; these were secret conferences. We do not speak our best things in the public air; our whispers are costlier than our thunder; they may have more life in them, more tenderness, more poetry. We cannot report what we have heard, except in some poor dull way of words. That is hardly a report at all. To hear any man tell over what he has heard you say, that is punishment! He may speak your very words, and leave out your soul with the best intention, he may report the interview upside down. Communications are not in words, except in some rough, commercial, and debtor-and-creditor way. Communications are in the breathing, in the looking, in the touching, in the invisible and the inaudible.

I. Jesus Christ had two speeches. The one to the great multitude. For them He had toys and stories and miracles and parables; He knew them well, He knew precisely what was adapted to their receptive power and their then state of intellectual culture. He always took out with Him toys enough to amuse and interest and haply instruct the gaping mob. To hear Jesus you must wait until He comes into the house; let Him read the Scriptures to you when your number is but small. His greatest tones are in the minor key; the way in which He finds the heart is a way of His own; never man spake like this Man.

II. I live with Christ, and He has taught me that there are two ways of reading everything. Sometimes I have thought my Lord partly amused at the greatness of us when we were really least. I am not quite literally sure, but I think I have sometimes seen the outline of a smile upon His face as He has watched the development of what we call our civilization. He has spoken very frankly to me upon this matter, He has told me that civilization must be very carefully watched, or it will become our ruin; He says that civilization unsanctified is a breach of the very first commandment of the decalogue.

III. Jesus takes us one by one, according to our gift and function, and talks to us alone. What lovely, tender, inspiring talks we may have with our Lord! We come out of them filled with His own inspiration, and enriched with His own patience and forbearance. We, being young, inexperienced, and foolish, want to have everything settled tomorrow. Jesus says, It takes a long time to make a rock; I have been a million ages in making this little pebble at the bottom of the stream, and thinkest thou that a man can be made in no time? If it required a million ages to make half a dozen smooth pebbles, how long will it take to make a redeemed and sanctified Church? Be patient, take larger views of things; the whole process is going on; there are firstborn sons in knowledge, as well as in nature; firstborn sons in prophecy and revelation and Song of Solomon , as well as in estates and titles and inheritances; the whole mystery was settled from the beginning of the creation, and long before the creation was in existence. All things are primordially in God; out of God they come, and God"s will must be done on earth as in heaven, but day by day, five thousand more years, fifty thousand more risings of the sun, a million more revolutions of this planet or of that. But all the revolutions, all the silent dancing of the planets mean final music, beauty, rest.

—Joseph Parker, City Temple Pulpit, vol. ii. p70.

References.—IV:35-41.—J. Laidlaw, The Miracles of Our Lord, p61. A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p158. W. M. Taylor, The Miracles of Our Saviour, p202. Walter Smith, Christian World Pulpit, vol. xlii1892 , p340. Archbishop Trench, Notes on the Miracles of Our Lord, p119. IV:35; VI:6.—W. H. Bennett, The Life of Christ According to St. Mark , p67. IV:36.—D. Sage Mackay, Christian World Pulpit, vol. lxvi1904 , p22. IV:36-38.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p162.

Mark 4:38
Our worries always come from our weaknesses.

—JOUBERT.

Reference.—IV:38.—Spurgeon, Sermons, vol. xix. No1121.

Mark 4:39
While it is a portentous fact that England still needs, at this stage of history, to be terrified into morality and religion by the threat of temporal retribution, it must be ever a lowering of Carlyle in the scale of greatness that he taught rather like his own Mohammed than like the Master of Light "What can you say of him," asked Ruskin, "except that he lived in the clouds and was struck by lightning?" a beautiful and true summary of the man"s spirit in deed as in word. But struck by lightning he was; he could not wield it with impunity. How much less could he say to the storm raging all through his century, "Peace, be still!" He spoke mighty words, but he had little in common with that dove-like brooding spirit which drew forth strength out of sweetness, and was able to hush the great waters and rebuke the waves. Facta est tranquillitas magna. That is the miracle which Carlyle never wrought on himself or any man that sought his aid.

—From Dr. W. Barry"s Heralds of Revolt, p73.

See Wesley"s Journal for26 July, 1736.

Mark 4:39 with6:50

You have of course remarked the rise from the first storm-calming to the second.... One of the points of difference Isaiah , that He first calms the elements, then the soul, but in the second case the soul and then the elements, which Isaiah , in truth, the difference between the Old Testament and the New. And then there is the remarkable difference in the mode of address. To the elements, Peace, be still!—the command of a sovereign; to the soul, It is I be not afraid—the approach of a friend. You and I will try to feel that it is under this last and higher treatment we are put, that the troubles are kept round us for a while to have our souls made strong in the midst of them.

—Dr. John Ker"s Letters.

Mark 4:39
We are as safe at sea, safer in the storm which God sends us, than in a calm when we are befriended by the world.

—Jeremy Taylor.

Personality and Power

Mark 4:39
In the thirty-seventh verse we read, "And there arose a great storm of wind"; in the thirty-ninth verse we read, "And He arose... and there was a great calm". This is the poetry of life. There is a storm side, and there is a side of great calm.

When Jesus Christ arose there was a great calm. Not only because He rebuked the winds and the waves, but because, primarily and wholly because, He Himself was calm. Peace brings peace; repose is mastery. He arose—but the wind had risen: the wind will retire when its Master arises. Do not consider or concern yourselves about the wind, the storm, the screaming, hurrying tempest Hope thou in God; thou shalt take thy Saviour"s peace as part of thine own tranquillity: My peace I give unto you; not as the world giveth give I unto you; peace, be still; peace, be not afraid. We have a derived peace; tranquillity of our own we have none, but we have the whole river of the grace and peace of God flung through our hearts, and we are at peace because we build our tents for a night by the river of peace.

I. Let us take it in the matter of those little angers, vexations, and bitternesses, that trouble our uncertain and peevish life. When the great Christlike considerations come up, rise in the soul, instantly the anger falls away and a sweet calm supervenes. You were not to be reasoned with in the moment of your anger; you felt that you were superior to all argument; in fact, you felt that there was no argument except your own; you looked down with a kind of contempt upon those who thought they could argue you out of your mean condition of mind. They could do nothing with you; but when Christ arose, when you remembered what He was, what He did, what He Isaiah , what He expects, you were ashamed; and for anger there came great Christly love. It is just as true, therefore, of us as it was of the sea.

II. Take it in the matter of anxiety. Some people are dying of care, thought; they wonder what will happen tomorrow, in anticipation they meet all the difficulties of the next seven years. They set themselves little problems in moral arithmetic, asking, If this should be equal to that, and a third thing should affect both the things now in opposition, what will possibly happen this day five years? The Lord does not ask you to be arithmeticians in that sense; in fact, very little arithmetic will satisfy the Lord. We do not want all this anticipation and multiplication of difficulties and dangers, losses and crosses. We may never live to see tomorrow; some men die in the night-time; in some nights the bridge is lost that connects the days. What then? Watch; be vigilant, be sober; expect the Lord: the great watchword of the Lord"s Church should be, The kingdom of heaven is at hand! The worlds touch one another, not by material tact, but by magnetic, sympathetic, inexpressible relation and ministry. All the wrinkles upon your face were made by thinking about tomorrow.

III. Take it in the matter of social strife. Let Christ arise; Christ will settle all your social disputes, all your trade strikes, all your collisions, oppositions, and competitions. Let the Spirit of Christ work; let this mind be in you that was also in Christ Jesus: and when the Christ Spirit rises in our hearts we will meet one another in mutual apology, in large concession, in noble charity, in generous justice. The storm is not still until Christ calms it, and when He calms it no power can ruffle it again, it is still and tranquil under the sovereignty of Christ.

—Joseph Parker, City Temple Pulpit, vol. iv. p50.

References.—IV:39.—R. E. Hutton, The Crown of Christ, vol. ii. p23. IV:40.—Spurgeon, Sermons, vol. xxxiii. No1964. IV:41 (R.V.).—J. Jackson, Christian World Pulpit, vol. lxiv1903 , p260. Spurgeon, Sermons, vol. xxviii. No1686. V.—J. McNeill, Regent Square Pulpit, vol. ii. p177. V:1-20.—Spurgeon, Sermons, vol. xxxviii. No2262. J. Morley Mills, Christian World Pulpit, vol. lxv1904 , p234. W. M. Taylor, The Miracles of Our Saviour, p212. Archbishop Trench, Notes on the Miracles of Our Lord, p125. A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p177. John Laidlaw, The Miracles of Our Lord, p218. V:1-24.—Spurgeon, Sermons, vol. xliii. No2507. V:2.—H. Jones, Christian World Pulpit, vol. liii1898 , p123. V:6.—Spurgeon, Sermons, vol. xliii. No2507. V:7.—Ibid. vol. li. No2966. W. Ralph, Christian World Pulpit, vol. lxxii1907 , p309. V:15.—W. P. Balfern, Lessons from Jesus, p81. V:17.—W. Gilbert, Christian World Pulpit, vol. lxvii1905 , p134. V:17-19.—Spurgeon, Sermons, vol. xxxviii. No2262. V:18 , 19.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p186.

05 Chapter 5

Verses 1-43
The Saviour and the Maniac

Mark 5:18
Of all the encounters of Jesus with men, surely none is more striking than His meeting with the maniac whose home was among the tombs. Jesus had just left the boat, and stepped upon the shore, when from out one of the caves that served for a burying-place among the limestone hills there rushed towards Him a creature that seemed not so much like a human being as like an evil spirit incarnate. Perhaps the unhappy man had been watching the boat coming across the lake; and with the swift bounds of a maniac, he made straight for the Master as He disembarked. It was always so with Jesus. No sooner did He touch the land than He was met by human want and misery.

How very touching is the contrast between these two men—the Saviour and the maniac; immortal symbol of the world, wild and gloomy, hopeless, and homeless, rushing on to offer its instinctive and unconscious homage to the Jesus whom it needs. There stands the Master, with His quiet, fearless bearing, with His sorrowful face and His beautiful eyes; and there, at His feet, is the demoniac, wild and fierce and naked, with the strength of a demon in his right arm and the awful light of madness in his eye. Not only all the day, but all the night, when other men were sleeping, the lonely hills where he made his home would ring with his unearthly cries, and he would gash himself with stones until the blood would spurt. So powerful was he that he could burst the heavy chains with which he had been bound, and so terrible was he that the bravest were afraid to pass that way.

I. No one would pass but Jesus. He was not afraid. Such were the ways He loved to pass. He loved to set the fallen upon their feet, to restore again the ruins of human nature; and to heal this wild misery which rushed towards Him from the hills, and then threw itself impulsively at His feet, was just to do the work which His Father had given Him to do. A brave heart might well have quailed before such an onset, and fled perhaps in terror; but Jesus stood and, looking upon him, loved him. We listen with bated breath to hear what He will say to this poor, unhappy, and dangerous man. Jesus is always simple, serenely and sublimely simple. He does not begin by preaching any gospel, He simply asks the man his name. And we may well believe that the maniac"s manner would be instantly transformed. Here was a voice which sounded as perhaps no human voice before or since has sounded—the quiet, gentle, affectionate tone must have gone home with healing to the recesses of that shattered mind; and here were the words of One who spoke to him as a man speaks to his friend. Other men had repeatedly come to bind him with their cruel chains; who could this be who came with no chain, but who bound him all the more firmly by the gentle bonds of love?

Is it any wonder that in the quiet, authoritative presence of Jesus the maniac is transformed? Hebrews , who before was naked, now is clothed. Hebrews , who before rushed with wild frenzy about the desolate hills, now sits quietly at the feet of Jesus. Hebrews , who before was possessed by devils, is now possessed by the spirit of Jesus.

II. Why did Jesus refuse the man"s request? Partly for the world"s sake and partly for the man"s own. "Go," said Jesus, "to thy house, to thine own people, and tell them all that the Lord, in pity, hath done for thee." The saved man has to be, in his turn, a saviour, or at least a preacher. Anything that he knows about Jesus, those who are dear to him should know too. "Go to thine own people and tell them." Upon the man who has been redeemed, who has passed from insanity to soundness of mind, from lonely misery to fullness of joy, lies the obligation to tell the story to those whom he can influence, first to those of his own household, and then to those beyond it; for if a man has been healed by the shores of the sea of Galilee, then Decapolis has a right to know about it too. Life upon the mountains and among the tombs is no more possible for such an one: he must go with his message among the men who need it The new power which Jesus has brought into his life is not only for himself but for them. Inspiration has to be translated into action, knowledge and power into service. The work for which he was redeemed will not be done if he sits at Jesus" feet Song of Solomon , for the world"s sake, Jesus says, "Go".

But no less for the man"s sake. He has to learn that the power which redeemed him can keep him, whether the bodily presence of Jesus is near him or not Perhaps, like many men, he was anxiously dependent upon a visible support to his faith; and the gracious Jesus, who loved him better than he knew, deliberately sent him away, that he might learn the true meaning of spiritual religion. "Go and tell what the Lord hath done." The Lord was the Lord of all the earth, and everywhere He might be found. When Jesus entered into His boat, and was lost to sight across the lake, the power which He represented did not vanish with Him; and Jesus wished to bring home to this redeemed but anxious soul, that the Divine resources were always at the disposal of the man who trusted them—alike upon the sea and land, upon the valleys and the hills, in the crowded city and on the waste and desolate place where no man is. God and His power and His love are everywhere.

—J. E. McFadyen, The City With Foundations, p33.

References.—V:19.—H. J. Wilmot-Buxton, God"s Heroes, p217. H. Ward Beecher, Sermons (4th Series), p30. Spurgeon, Sermons, vol. iii. No109. V:22-24.—Archbishop Trench, Notes on the Miracles of Our Lord, p149. V:22-24 , 35-43.—John Laidlaw, The Miracles of Our Lord, p338. W. M. Taylor, The Miracles of Our Saviour, p230. A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p194. V:25.—J. Halsey, The Spirit of Truth, p183. V:26-27.—M. Guy Pearse, Jesus Christ and the People, p158. J. M. Neale, Sermons Preached in a Religious House, vol. i. p104. V:25-28.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p199. Spurgeon, Sermons, vol. xiv. No827. V:25-34.—Archbishop Trench, Notes on the Miracles of Our Lord, p157. J. Laidlaw, The Miracles of Our Lord, p229. W. M. Taylor, The Miracles of Our Saviour, p243. V:26.—J. Service, Sermons, p73. V:28.—C. Brown, God and Prayer of Manasseh , p236. Spurgeon, Sermons, vol. xxiii. No1382. V:28-34.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p213.

Personal Experience

Mark 5:29
All Christians have to be witnesses, to be living testimonies, that they have become connected with the eternal fountains, and are no longer in need of supply from inferior streams.

I. What a marvellous picture this is! But there is a counter side, shall we say a corroborative side, strongly and perfectly confirming the woman"s own feeling. You have it in the very next verse; that is to say, Mark 5:30, "And Jesus, immediately knowing in Himself that virtue had gone out of Him". There you have the double picture: the woman knew she had received something, and Jesus that He had given something; with that double testimony who shall stand up and deny it in either of its aspects? This mystery of intercommunication is going on all the day, the outgoing of faith, the incoming of healing. That is the gracious mystery, and in that mystery we ought to live and grow and become quite strong. Ministers surely know when virtue has gone out of them. There are sermons that cost nothing; there are discourses that are delivered from the lips; there is a fluent ignorance. There are sermons that tear the soul as they come out of it—the upper side of that marvellous demoniacal possession. It may be quite possible for persons to preach and to lose nothing, but if they lose nothing they gain nothing. That is the solemn and all but tragical mystery. Jesus Christ gave Himself; He turned His own soul into Wisdom of Solomon , parable, gospel invitation, and feast of mercy. What wonder that He lived but a little time when the drain or the strain upon Him was so exhausting?

II. What a wonderful testimony we find in the first Epistle of John , chapter one, and the opening of the chapter, "That which was from the beginning, which we have heard, which we have seen with our eyes, which we have looked upon, and our hands have handled, of the Word of life... that which we have seen and heard declare we unto you." Had they no personally original remarks to make? None. How did they preach? By telling what they knew; not by telling what somebody else knew. That is preaching, preaching that cannot be put down; not preaching in the words which man"s wisdom teacheth, but in the power of the Spirit and the demonstration of the omnipotent grace of the Cross.

III. Have we touched the Saviour? If Song of Solomon , why not say so? why not be personal witnesses to a Divine experience? If we only have what the books have given us, all that we have can be taken away from our hearts; but if the Spirit itself bear witness with our spirits that we are the children of God, then our religion, if I may so say, is treasured where moth and rust do not corrupt, and where thieves do not break through nor steal.

This also is the true strength. If we have our salvation only in our memory we may lose it at any moment. Salvation is not a recollection only, it is a present experience, it is the joy of the morning, it is the crown of the noonday. This is true joy—what we ourselves have felt and known and seen and handled

—Joseph Parker, City Temple Pulpit, vol. Iv. p203.

References.—V:30 , 31.—Spurgeon, Sermons, vol. xxviii. No1640. V:32.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p215. V:33.—Spurgeon, Sermons, vol. ix. No514. V:35-43.—Ibid. vol. xliii. No2507. V:36.—"Plain Sermons" by contributors to the Tracts for the Times, vol. i. p99. S. Martin, Sermons, p191. J. J. Tayler, Christian Aspects of Faith and Duty, p169. VI:1-13.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p228. VI:2.—N. Dwight Hillis, Christian World Pulpit, vol. Leviticus 1899 , p74. V12 , 3.—J. Clifford, The Dawn of Manhood, p20. VI:2-4.—H. Scott Holland, Church Times, vol. lvii1907 , p53; see also Christian World Pulpit, vol. lxxi1907 , P17.

06 Chapter 6

Verses 1-56
Mark 6:3
In a letter written from Pavia, during his early mission there, Savonarola explains to his mother why he is working in Lombardy instead of nearer home. "Seeing that He hath chosen me for this sacred office, rest ye content that I fulfil it far from my native place, for I bear better fruit than I could have borne at Ferrara. There it would be with me as it was with Christ, when His countrymen said: Is not this man a carpenter, and the son of a carpenter? But out of my own place this has never been said to me; rather, when I have to depart, men and women shed tears, and hold my words in much esteem."

References.—VI:3.—C. Jerdan, Pastures of Tender Grass, p44. C. W. Stubbs, Pro Patria, p160; see also Christian World Pulpit, vol. xlv1894 , p129. J. Farquhar, The Schools and Schoolmasters of Christ, p61. Mark Guy Pearse, Christian World Pulpit, vol. li1897 , p118. T. Vincent Tymms, ibid. vol. lxvii1905 , p264. J. Clifford, The Dawn of Manhood, p34. C. New, The Baptism of the Spirit, p231.

Mark 6:4
Mr. Bentham is one of those persons who verify the old adage, that "a prophet has most honour out of his own country". His reputation lies at the circumference; and the lights of his understanding are reflected, with increasing lustre, on the other side of the globe. His name is little known in England, better in Europe, best of all in the plains of Chili and the mines of Mexico.

—Hazlitt, Spirit of the Age.

The following extract from Horace Walpole touches a similar chord: "Adieu, retrospect! It is as idle as prophecy, the characteristic of which is never to be believed where alone it could be useful, i.e. in its own country."

Compare Mrs. Oliphant"s account of Edward Irving"s reception in Annandale in1828.

References.—VI:5 , 6.—R. Scott, Oxford University Sermons, p276. A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p237.

Abnormal Unbelief

Mark 6:6
I. As Jesus stood face to face with the unbelief of His townsmen, His kinsfolk, and even of the disciples themselves, He found Himself in a world that jarred His Divine instincts and sensibilities. Although it was true of Him here, as in Jerusalem at a later stage, "He knew what was in Prayer of Manasseh ," He did not look for such a deadening psychic atmosphere. The crisis through which He passed must have been akin to that of the child trained in a refined and gracious home, who goes forth into the world to find a treasured name bandied about by scoffers and treated as though it were of little worth. "He marvelled because of their unbelief."

1. Is not the pained surprise flushing his face as eloquent of Divine Sonship as a glint of transfiguration splendour? Our Lord"s amazement at this widespread unbelief is a sign of separateness from His infirm and blemished contemporaries. Could He visit again even those who call themselves by His name the same anomaly would recur.

2. This flash of surprise shows that, during His thirty years" sojourn in Nazareth, Jesus had not been subdued to the temper of doubt abroad, but had kept untarnished the fine bloom of His faith.

3. As we see this surprise reflected in the face of Jesus, may we not infer that He came down to His work amongst men from a holy world, where faith was the all-pervading law? That world had put its enduring imprint upon His personality, or rather Hist personality had put its sovereign imprint upon the: world.

II. Our Lord"s amazement must have been aggravated as He marked the frivolous causes which fostered this unbelief, and the poor apology His fellow-townsmen made for themselves. Faith is a spiritual principle, demanding for its growth and fruitful development congruous conditions. It is not intellectual in its origin, although some of the perplexities which assail our faith and test its genuineness can only be dispelled by close and clear thinking. It cannot be created by the methods of logic, or finally destroyed by the processes of criticism. If we analyse current phases of unbelief, we find that many causes have entered into it It Isaiah , perhaps, not to be wondered at when the great tumultuous passions of the flesh blind the eyes, and men refuse to believe what is holy; but it is strange and curious, when the only excuse men offer for their lack of faith is that the authority which invites it is devoid of pomp and outward trappings. Hands which have held plane and saw can scarcely be Divine. If the townsmen of Nazareth had believed in a man of God because he was a professional scribe, rather than a carpenter, such homage of social rank would have been specious and would have been no better than the unbelief which astonished Jesus. They despised the man who had lived and wrought alongside them, though He was wise in word and holy in deed. In the sacredness of One Who had toiled for His daily bread, and wore homely clothes, they could put no confidence. They had eyes for dress and rank, but none for truth, honour, holiness, transcendent personal force.

Vanity always proves itself a prolific soil for the growth of unbelief.

III. In His dependence upon the co-acting faith of men, Jesus Christ reflects the ways of God in the world Today. We forget how God conditions His work in our midst, and aim inane reproaches against His dealings with us; whilst all the time we know that, apart from our cooperation, He will not do great things for us. This is an established method of His redemptive government.

Let us see to it that we have a faith which satisfies the Lord upon Whom it takes hold and helps on His redemptive acts.

—T. G. Selby, The Strenuous Gospel, p245.

References.—VI:6.—Spurgeon, Sermons, vol. xvi. No935. VI:7 , 12 , 13.—R. E. Hutton, The Crown of Christ, vol. ii p391. VI:7; VII:23.—W. H. Bennett, The Life of Christ According to St. Mark , p84. VI:16.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p247. E. B. Speirs, A Present Advent, p149. W. H. Hutchings, Sermon-Sketches, p89. VI:16 , 20.—S. Horton, Christian World Pulpit, vol. lvii1900 , p115. VI:17-28.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p256.

Mark 6:18
Speaking of Fnelon"s "Tlmaque," in his Lectures on the Ancien Rgime, Kingsley protests: "It is something to have spoken to a prince, in such an age, without servility and without etiquette, of the frailties and dangers which beset rulers; to have told him that royalty, "when assumed to content oneself, is a monstrous tyranny: when assumed to fulfil its duties, and to conduct an innumerable people, as a father conducts his children, a crushing slavery, which demands an heroic courage and patience". Let us honour the courtier who dared to speak such truths."

If the canker of the age can be traced to any single source, it is to the Princess herself. Its sycophancy had its apotheosis in every word said or written to, or said or written of, and meant to be seen by, the sovereign. An abject form of Song of Solomon -called loyalty vitiates and mars almost all the loftiest prose and verse of the time.... A margin of servility remains, either explanation of which is alike distasteful; for, honest or dishonest, it showed an otherwise incredible weakness of judgment or character. Bacon"s treatment of Essex was nowise treacherous, but it was not noble; his relation to James was ignoble.

—Prof. Nichol"s Bacon, I:24 , 67.

Mark 6:20
When George Fox arrived in Edinburgh in1657 , he was summoned by the magistrates, examined, and then ordered to leave Scotland in a week"s time. "I desired them to hear what I had to say to them, but they said they would not hear me. I told them Pharaoh heard Moses and Aaron, and yet he was a heathen and no Christian, and Herod heard John the Baptist; and they should not be worse than these. But they cried, Withdraw, withdraw!"

References.—VI:20.—W. C. E. Newbolt, Church Times, vol. xxxii1894 , p219. Spurgeon, Sermons, vol. vi. No347; vol. xxvi. No1548. VI:26-29.—G. Salmon, Non-Miraculous Christianity, p155. VI:30-44.—W. M. Taylor, The Miracles of Our Saviour, p268. A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p262. John Laidlaw, The Miracles of Our Lord, p74.

A Desert Place

Mark 6:31
Few sentences in the New Testament are more pathetic than this: "There were many coming and going, and the Apostles of Jesus had no leisure so much as to eat". Jesus had sent them away to do their beneficent work upon the bodies and the minds of men. They had done it; and now they had come back and gathered about Him to tell Him of all that had befallen them. Jesus listened with an interest mingled with joy and pity. He knew that for the happy prosecution of the work of life men need not only enthusiasm but strength. And so when their tale is told, He simply says, "Come by yourselves apart into a desert place, and take a little rest". And in words of simple pathos, the Evangelist adds, "For crowds were coming and going, and they had not even a chance to eat". Song of Solomon , at the Master"s bidding, they entered a boat and went away to a desert place apart.

This is indeed very touching; but the sequel is more touching still. For the kind wish of Jesus was defeated by the importunity of the crowd; and when they crossed to their desert place where they had hoped to be by themselves apart, they found the place crowded with a waiting throng that had hurried round the lake on foot. The work had to be begun again, and the repose seemed further off than ever. In the attitude of Jesus to this new and unexpected obligation, we get a glimpse into the depths of His great heart. An ordinary man would have resented the appearance of a crowd which so effectively dispelled all hope of repose and deprived Him and His of the rest they so sorely needed. But not so Jesus. "When He landed and saw the great crowds, He had pity upon them and began to teach them many things." Those who had come to Him in such a way He could in no wise cast out. The seeming annoyance He accepted as a Divine opportunity, and tired and disappointed as He and His disciples were, He gladly and uncomplainingly began again the great work which His Father had given Him to do.

I. It is worth pondering that Jesus deliberately sought for Himself and His disciples to escape from the crowd. It is also worth pondering that that escape proved impossible. In such a world as ours we are sometimes compelled by circumstances, or by regard for some high moral law, or for the sake of a needy brother, to act against our better knowledge. We know very well that we must spare ourselves, or our strength—and to that extent, our efficiency—will be impaired. Yet the circumstances of our life so arrange themselves that to spare ourselves is impossible; and so long as we have strength to stand upon our feet, we must go on with our work. These exacting demands, which seem at times so cruel, have no doubt their high compensations both here and hereafter; but while we must learn the stern obligation of service from the willingness of Jesus to do what He could for the crowd at the very time that He so yearned to be alone with His disciples, we have also to learn from His desire that they should go apart—and perhaps many of us need this lesson still more—how indispensable is rest and loneliness to all continued and effective work.

II. It is not without interest that the words for "come" and "rest" which Jesus used in His invitation to the disciples are the same as those in which He gave to all that laboured and were heavy laden that other invitation which has rung as an evangel throughout the centuries: "Come unto Me and I will give you rest". Perhaps here, too, in the suggestion that they go to a desert place there is a similar undertone. Not merely in the desert place will the inspiration be; for Jesus is to be there too. Nor is it only through going apart by themselves that they will renew their strength; for they are to go apart with Him. But all the same, the passage sounds an immortal warning to men who are consumed by zeal for the work to which they are giving their lives. The strongest and the most zealous need to go apart into a desert place and rest awhile. They need it for their own sake; they need it for their work"s sake. Much of the work has to be done "in the midst of the street"; and we can only possess our souls there in patience and peace if we have rested for awhile apart in the desert place.

III. It was to satisfy two needs that Jesus urged upon His disciples this escape from the crowd—the need of aloofness and the need of rest. First, "Come by yourselves apart". The disciples had no doubt enjoyed some measure of success in their mission, and they may have been a little elated by their temporary popularity. At any rate, it was now time for them to go apart by themselves, away from the disturbing illusions of the crowd, to a desert place where they could view themselves and their work in truer perspective. A crowd is a terrible thing and a good man may well fear it He will fear its false standards of success. He will fear lest he come to measure his worth by the size of his crowd. He will fear lest he come to care more for their applause than to tell them the truth. Yes, the crowd is a menace to a man"s true estimate of himself; and as he loves his soul, he will once in a while leave it all for the desert place where there is little to turn his head or distort his vision of the eternal things. "For my part," said Stevenson, "I should try to secure some part of every day for meditation, above all, in the early morning and the open air." Apart from men, and, above all, in the healthful presence of the primeval things, the sky, the mountains, the sea, we can look ourselves more honestly in the face, lift up our hearts to God, and give our panting lives a chance.

When Pre Didon had been banished to Corsica, Pasteur wrote to him: "You will come back with your soul still loftier, your thought more firm, more disengaged from earthly things". Most of the world"s best work has been done by men who prepared for it in some desert place. Jesus began His own ministry with a season in the wilderness, and often afterwards he sought the loneliness of the mountain-side. Paul had his Arabia, and John Bunyan his prison. The street has its place in the religious life, but so also has the desert. He will work best for the crowd who has rested in the wilderness. And not less needful than when first it was spoken is this healing word of Jesus to the crowded and distracted lives of men Today: "Come by yourselves apart into a desert place, and rest yourselves awhile".

—J. E. McFadyen, The City With Foundations, p227.

Rest the Basis of Character

Mark 6:31
There are two ways of looking at life, and there are two ways of living. The one attracts but does not; satisfy. The other satisfies while it attracts. The former, which is the natural, is broad and shallow. The latter, which is the spiritual, is not less wide, but it is deep. In the one case the man begins with observation and ends in criticism, spending himself in busy activity till there is nothing left but self-disgust In the other an ever-growing sympathy expands into the life and love of God.

I. The life of prayer—the only real and true life—is one that springs from a profound sympathy with the universe, which sees in the great order of which we form a part not only the length and the breadth, but also, and much more vividly, the depth.

The man of prayer is he whose work in the world is the stronger because it manifests the sense of God"s nearness; who, always busy, is yet ever at rest; about whom the casual stranger feels that there is a background, a hidden life, a fountain of living water from wells of salvation that our father Jacob gave us not.

II. And the men of prayer teach their brethren that which is the hardest, while it is the truest lesson of life, how to die.

Why is it that we are so slow to learn the secret: of Jesus? When He has bidden us watch and pray; when He has begged that for His sake we will give Him one last hour; He comes and finds us sleeping, for our eyes are heavy and the flesh is weak.

And yet it is just for these supreme moments that Christ came into the world. He came, that out of the deep of our human character He might cry to the Father in that perfectness of unbroken communion, wherein prayer gathers itself up into words that are the expression of a life—"Thy will be done". Not once nor twice in that career of tireless activity did He go away and pray, "saying again the same words". For Jesus" life meant not to do but to be, not to live but to die. Jesus Christ did most for the world when He was doing nothing. The finished work of Christ is not the bustle of a great activity, but the peace of a surrendered life.

—J. G. Simpson, Christian Ideals, p183.

Mark 6:31
We must know how to put occupation aside, which does not mean that we must be idle. In an inaction which is meditative and attentive, the wrinkles of the soul are smoothed away. The soul itself spreads, unfolds, and springs afresh, and, like the trodden grass of the roadside or the bruised leaf of a plant, repairs its injuries, becomes new, spontaneous, true, and original.

—Amiel.

"A Prayer of Manasseh ," said Carlyle once, "must not only be able to work, but to give over working."

References.—VI:31.—S. Baring-Gould, Plain Sermons on Sunday Observance, p33. W. Pierce, Christian World Pulpit, vol. lxiv1903 , p93. C. F. Aked, ibid. vol. lxvi1904 , p85. A. B. Boyd Carpenter, ibid. vol. lxx1906 , p180. W. P. Balfern, Lessons from Jesus, p47. T. Teignmouth Shore, The Life of the World to Come, p53. C. J. Vaughan, Last Words in the Parish Church of Doncaster, p259. Stopford A. Brooke, Short Sermons, p246. G. S. Reaney, Religion in Common Life, p24.

Mark 6:34-35
See P. G. Hamerton"s Intellectual Life, pp350 f.

References.—VI:34.—R. W. Church, Village Sermons (2Series), p91. C. S. Robinson, Simon Peter, p211. VI:34-43.—Mark Guy Pearse, Jesus Christ and the People, p23. VI:35-44.—Archbishop Trench, Notes on the Miracles of Our Lord, p217. VI:36 , 37.—J. C. Edghill, Church Times, vol. xxxvii1897 , p641.

Mark 6:37
Once, when asked by the rector of his church to subscribe to a fund for erecting ten new churches in Manchester, Cobden replied: "The first and most pressing need of the poor is for food; all other wants are secondary to this. It is in vain to try and elevate the moral and religious character of a people whose physical condition is degraded by the privation of the first necessaries of life; and hence we are taught to pray for our daily bread before spiritual grace.... Until this object [i.e. the repeal of the Corn Laws] be attained, I shall be compelled to deny myself the satisfaction of contributing to other public undertakings of great importance in themselves, and secondary only to the first of all duties—the feeding of the hungry. It is for this reason that I am reluctantly obliged to decline to contribute to the fund for building ten new churches. My course Isaiah , I submit, in strict harmony with the example afforded me by the Divine Author of Christianity, who preached upon the mountain and in the desert, beneath no other roof than the canopy of heaven, and who yet, we are told, was careful to feed the multitude that flocked around him.

References.—VI:37.—G. Campbell Morgan, Christian World Pulpit, vol. lxxiii1908 , p289. Archdeacon Colley, ibid. vol. xliii1893 , p253. J. D. Jones, ibid. vol. lix1901 , p144. VI:45-51.—Eugene Bersier, Twelve Sermons, p177. VI:45-52.—Archbishop Trench, Notes on the Miracles of Our Lord, p228. John Laidlaw, The Miracles of Our Lord, p87. VI:45-53.—W. M. Taylor, The Miracles of Our Saviour, p282. VI:48.—C. S. Robinson, Sermons on Neglected Texts, p152. J. S. Wood, Christian World Pulpit, vol. lii1897 , p310.

The Misunderstood Christ

Mark 6:49
I. The Misunderstood Christ.—Why was it the disciples "cried out"? Why was it that when they saw Him they were troubled? This is the answer. They took Jesus for other than He was.

Multitudes are troubled by Christ, hate the very name and thought of Christ, because they cleave to their sins and have said to evil—be thou my good. But while admitting all that, I do not believe it wholly meets the case or accounts for the prevailing indifference or hostility to Christ.

Men are indifferent to Christ, not to say hostile to Him, because of the false ideas they have of Him, because of the distorted representations given to them of Him. They imagine, somehow, that He will empty and impoverish life for them. They do not realize that wherever He goes He carries joy and brightness with Him, and always transmutes life"s water into wine. And so it comes to pass that multitudes reject their Best Friend, and face life"s temptations and trials without Christ"s succour; and try to bear life"s sorrows without Christ"s comfort, and go down into the valley of the shadow of death without His presence to strengthen them.

II. The Welcome Given to the Real Christ—The disciples were troubled by the phantom Christ they thought they saw, but when He spoke to them, and they realized it was Jesus Himself, they received Him willingly, gladly, eagerly into the ship.

When men see the real Christ their hearts are drawn to Him. This Christ without fleck or fault Himself, but identifying Himself in His love and pity with our sinful race—compassionating men, helping men, hoping for men with an indomitable hope, and dying for them in the might of His sacrificial love—men have no fault to find with this Christ. The Christ of the schools may not attract them very much; the Christ they see in the average Christian may even repel them; but the real Christ always wins admiration, worship, love.

—J. D. Jones, Christian World Pulpit, vol. lxxii1907 , p257.

References.—VI:50.—W. Gilbert, Christian World Pulpit, vol. lxx1906 , p68. A. Maclaren, Creed and Conduct, p15. VI:52.—Spurgeon, Sermons, vol. xxi. No1218. VI:54 , 55 , 56.—H. Scott Holland, Christian World Pulpit, vol. liv1898 , p193. VI:56.—A. MacKenzie, ibid. vol. lii1897 , p166. VII:8.—Charles Gore, Christian World Pulpit, vol. xlvii1895 , p145. VII:9-13.—J. H. Bernard, From Faith to Faith, p181. VII:12.—H. Scott Holland, Christian World Pulpit, vol. lxxiv1908 , p216.

07 Chapter 7

Verses 1-37
Mark 7:31
Any one associated with Lord Aberdeen might always rest assured that he was safe in his hands. When our law did not allow prisoners the benefit of counsel, it was commonly said that the judge was counsel for the prisoner. Lord Aberdeen was always counsel for the absent. Doubtless he had pondered much upon the law, Thou shalt love thy neighbour as thyself. It had entered profoundly into his being, and formed a large part of it.

—Gladstone, quoted in Morley"s Life, II. pp639 , 640).

References.—XII:33.—W. Brock, The Religious Difficulty in the Schools and the Education Bill, Sermons, 1900-1902. C. Silvester Home, Christian World Pulpit, vol. lxxi1907 , p355.

08 Chapter 8

Verses 1-38
The Compassion of the Christ

Mark 8:1-2
So spake the Christ; so wrote the Holy Spirit; short, simple words, "I have compassion"; pregnant with strength and with comfort for the toiling and heaving crowds of each succeeding age. There was nothing attractive then, even as there is nothing attractive now, in an eastern crowd. The motive power of the miracle was the eternal love of God manifest in the flesh.

I. Observe how Christ takes the disciples into His confidence. Then, as now, He demanded with a tender urgency the sympathy of His people.

Observe the tender, condescending attention to detail; hour by hour the little store gradually failing; the perplexity creeping over them as to the future. "They have nothing to eat; they have been with Me three days; I have compassion."

Very feeble is the faith; very poor—oh, there is such comfort in that!—very poor is the response of those earth-bound disciples. "Whence can a man satisfy these men with bread here in the wilderness?"

Gently He strengthens their faith; patiently the great Teacher develops their slowly dawning intelligence. He will not dispense with their help. He will not deprive them of the new teaching that they will gain from co-operating with His Divine wisdom. He will not deny to Himself, in His great heart of love, the joy of their cooperation. "How many loaves have ye? Go and see!"

II. It was not a mere passing emotion by which the heart of Jesus was stirred in that desert place. You find the same compassion all through His life on earth. In the forty days after His resurrection you find it still the same. He is "the same" in the Acts of the Apostles. When St. Paul was in great perplexity the Lord stood by him and strengthened him.

III. Do you feel that if only you were good—if only you had done right all your life, if only you had loved God as you ought to have loved Him—that then you could look up to Jesus Christ, and ask Him to have compassion upon you?

Do you understand this: that when Christ died on the Cross, it was God and Man Who was there; and that all your life was known to Him, even then? What has surprised you in your failures does not surprise Him. What weighs down your spirit has weighed on the Spirit of Jesus of Nazareth all through the long ages. He has borne your griefs and carried your sorrows; from the beginning your sins were all present to Him. But He says, "I have blotted out, as a thick cloud, thy transgressions, and, as a cloud, thy sins: return unto Me; for I have redeemed thee". "Believe on the Lord Jesus Christ, and thou shalt be saved."

—Bishop Howard Wilkinson, The Invisible Glory, p38.

References.—VIII:1 , 2.—H. M. Butler, Christian World Pulpit, vol. xlviii1895 , p94. VIII:1-9.—Archbishop Trench, Notes on the Miracles of Our Lord, p293. John Laidlaw, The Miracles of Our Lord, p105. VIII:1-10.—W. M. Taylor, The Miracles of Our Saviour, p307. VIII:1-30.—Spurgeon, Sermons, vol. xlviii. No2761. VIII:2.—B. Wilberforce, Feeling After Him, p94. W. Boyd Carpenter, Christian World Pulpit, vol. lvi1899 , p65. S. Baring-Gould, Village Preaching for a Year (2Series), vol. ii. p58. E. S. Talbot, "Considerateness," Sermons, 1828-93.

Mark 8:4
See Keble"s lines on "The Seventh Sunday after Trinity".

The multiplication of readers is the multiplication of loaves. On the day when Christ created that symbol, He caught a glimpse of printing. His miracle is this marvel. Here is a book; with it I will feed five thousand souls, a hundred thousand souls, a million souls—all humanity. In the action of Christ bringing forth the loaves, there is Gutenberg bringing forth books. One sower heralds the other.

—Victor Hugo.

Bread in the Wilderness

Mark 8:4
The question of the disciples is one which we often ask, at least in spirit, when we contrast our work with what may seem the nobler work of others, our circumstances with the more favourable circumstances in which they are placed.

I. From Whence can a Man Satisfy these Men with Bread Here in the Wilderness?—It appears to us to be impossible to fulfil Christ"s commands. The very nature of our work is against us. We would labour much if we might choose our own field, but here the return is uncertain and at best scanty. Whatever lies before us, poor and mean and trivial as it may seem, is the work of God. We dare not weigh in our earthly balance the issues of life. Fame, honour, reputation, eminence are only reflections, or too often shadows, of worth and heroism. Great and small are terms relative to our little world. We can labour honestly and heartily though we know not to what end. When David kept his few sheep in the wilderness he was gaining strength to rule over Israel.

II. From Whence can a Man Satisfy these Men with Bread Here in the Wilderness?—Our situation, we think, is peculiarly difficult. The tone of our surroundings is uncongenial to devotion. Temptations are many and powerful. There is no quarter to which we can look for immediate help. If it were otherwise we too should be changed. And yet shall we allow that right has no inalienable power: that truth and purity are mere accidents of outward things. It was in the wilderness that Christ revealed Himself as the supporter of His fainting people. Let us not doubt The sense of our need is the condition of God"s help.

III. For let us not be mistaken. If the wilderness is to be crowned for us with the beauty of Eden; if our difficulties and trials are to be changed into blessings, we must first be found waiting upon Christ. He will not remove our wants, but He will satisfy them. He will not take away our temptations, but He will give us strength to conquer them. He will bless the little which we offer Him, and so it will overflow with a rich increase.

—B. F. Westcott, Village Sermons, p280.

References.—VIII:4.—F. E. Paget, Helps and Hindrances to the Christian Life, vol. ii. p100. R. Winterbotham, Sermons and Expositions, p173. Spurgeon, Sermons, vol. xxxii No1885.

The Veiling From Man of Divine Energy

Mark 8:6
I. Such was Christ"s method of distributing the bread among a starving multitude. From a physical point of view it must have been highly satisfactory to them—they were hungry. But from a religious point of view it was perhaps a little disconcerting. I think they would have liked better to have been served by His own hand.

II. From a Christian standpoint one is disposed to ask, If Jesus had "compassion on the multitude," why did He consult the disciples at all? They certainly had very little compassion; they did all they could to damp His benevolence. Why make use of such miserable agents, such retarding agents? These could only carry His bequest in wagons; He could have borne it Himself on wings. Why did he not use the wings? Why commit an errand so momentous into hands so sluggish when His own hand was burning to fulfil the deed?

III. It was because, great as was His compassion for the multitude, He had a compassion greater still for His own disciples. It was sad the multitude should be hungry; it was sadder still that His followers should be blunted to that hunger. We all know that the Divine mercy could at any time take a short road to the land of Canaan—could send showers of manna in a moment and banish want at a word. That would be compassion on the multitude, but not compassion on me. The multitude would have the broken bread; but I should lose the breaking of the bread—the greater blessing of the two.

—G. Matheson, Messages of Hope, p284.

References.—VIII:8.—J. M. Neale, Sermons Preached in Sackville College Chapel, vol. ii. p214. VIII:11 , 12.—R. Duckworth, Christian World Pulpit, vol. xxxviii1890 , p209.

The Spontaneity of True Charity

Mark 8:12
I. The Pharisees had asked Christ for a sign from heaven—that is to say, a sign from the sky. It was as if they had said, "We see a great deal of bodily healing by your hand. Yet, after all, there is nothing supernatural in bodily healing. We all know that mind has influence over body—that faith can strengthen the physical, that hope can aid health, that love can cure lassitude, that novelty can divert from nerves. All this happens quite naturally. But let us see you arrest a star, let us behold you turn the course of a planet, let us witness you bringing the rain after drought or the sunshine after rain, and then we shall believe in you."

II. Now, where lay the sting of this to Jesus; what was there in it that made Him sigh in spirit? Was it because men doubted His power to work a sign in heaven? No; it was because they attributed His benevolence to the desire of working a sign upon earth. Such an imputation would make any philanthropist sigh. Imagine a child meeting with an accident when a doctor was passing and that the doctor offered his services. Imagine that the next morning a paragraph appeared in the newspapers stating that he offered his help with a view to manifest his medical skill. Would not this physician feel that he had been misrepresented in character and depreciated in the moral scale.

III. That is an exact parallel. When Jesus saw an accident in the streets of life He offered His services; but He did not offer His services as a proof of His Messianic skill. He offered them because He could not help it He brought succour, not to show that He was master of Divine power, but because the sorrows of human nature mastered Him. He was never more passive than in His acts of healing. Our calamities overwhelmed Him. His charities taught a lesson, but He did not bestow them to teach a lesson. He bestowed them to ease His own pain. Cana"s poverty made Him uncomfortable. Bethany"s grief bowed Him. The leper"s fate lacerated Him. The demoniac"s cry disturbed Him. The task of the toilers tired Him. The burdens of the worldly wearied Him. The pain of Dives"s thirst parched Him. The remorse of Magdalene marred His visage. He gave because He must.

—G. Matheson, Messaged of Hope, p226.

References.—VIII:12-25.—J. Parker, Wednesday Evenings at Cavendish Chapel, p110. VIII:13-21.—J. Laidlaw, The Miracles of Our Lord, p105.

On Memory

Mark 8:14
Memory is man"s link with the past, with his own past and with the past of the world. Further, it is one of the great factors of character. It is our past history which makes us what we are, and every incident as it occurs, before it slips into the past, has a distinct influence on us. It is like the little stroke of the sculptor"s chisel on the statue, the little touch of the painter"s brush on the canvas. It helps or mars the general effect.

I. All this shows the importance of educating the memory, for all our faculties should be enlisted in the service of Christ, and memory is not always on Christ"s side. It is sometimes in active mutiny against Him. How, then, may we best train the memory?

1. One of the best ways of training the memory is to learn good things by heart.

2. But in this, as in all else that concerns the spiritual life, you can have no better aid than prayer. Offer this prayer every morning of your life: "Grant, I beseech Thee, Lord, that I may forget what I ought to forget, and remember what I ought to remember". Does this seem to you too small a thing to pray about? It is not small, for is it not memory that gives half their strength to promptings of evil—books read which have given us evil suggestions, words spoken which we had better never have heard?

3. That you may forget what you ought to forget! Yes. This is one of the ways in which our memory most needs training. What not to remember!

Forget all injuries, slights, and grounds of offence, all unkindness done to us or hasty words. In nine cases out of ten we have provoked the injury ourselves, magnified the slight, taken offence where none was intended. In such cases forgetfulness is a duty.

4. There is One who remembers. God knows everything, sees everything, and forgets nothing. Our idea of Godhead involves of necessity a wakeful and unerring memory.

5. Forget, also, any unkind story you may have heard about others. If you remember it, you may be tempted to repeat it; even if you refrain from this, the memory is apt to prejudice you against the person, perhaps quite unfairly.

II. Then the second half of the prayer: "That I may remember what I ought to remember".

Have you ever reflected on the extraordinary difference it would make in the world"s happiness if every one remembered the right thing at the right time? What terrible mischief is sometimes caused by a simple act of forgetfulness!

Pray to remember others. Think how what you say and do will affect them.

III. "Finally, brethren, whatsoever things are true, whatsoever things are honest, whatsoever things are just, whatsoever things are pure, whatsoever things are lovely, whatsoever things are of good report: if there be any virtue, and if there be any praise, think on these things."

—C. H. Butcher, The Sound of a Voice that is Still, p154.

References.—VIII:15.—D. Fraser, Metaphors in the Gospels, p135. VIII:17 , 18.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p302.

Mark 8:18
Vision is essentially personal and individual, involving selection and interpretation.... All our knowledge is affected by our personality, and this really makes it knowledge. The naked reflection of a mirror is not knowledge.

—F. J. A. Hort.

"With rich munificence," says Carlyle of Mirabeau, "in a most bespectacled, logic-chopping generation, nature has gifted this man with an eye."

References.—VIII:18.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p310. VIII:19-21.—Spurgeon, Sermons, vol. xxxi. No1822. VIII:22-25.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p318. Spurgeon, Sermons, vol. xii. No701; vol. xlviii. No2761. VIII:22-26.—John Laidlaw, The Miracles of Our Lord, p268. W. M. Taylor, The Miracles of Our Saviour, p256. Archbishop Trench, Notes on the Ministry of Our Lord, p296. Spurgeon, Sermons, vol1. No2892. VIII:23.—W. P. Balfern, Lessons from Jesus, p115. VIII:27.—W. Watson, Christian World Pulpit, vol. Leviticus 1899 , p113. VIII:27-29.—S. D. McConnell, A Year"s Sermons, p94. VIII:27; IX:1.—A. Maclaren, Expositions of Holy Scripture—St. Mark I-VIII. p330.

The Grief That Implies Glory

Mark 8:31
I. "He began to teach them." It was indeed the beginning of a new lesson for humanity. The old lesson for humanity had been that a "Son of Man" must suffer nothing—that the higher the life the more exempt should it be from pain. That belief was embedded deep in the heart both of Gentile and Jew. The Gentile deified massive strength—strength on which the woes of the world could make no impression and which was incapable of tears. The Jew exalted the sons of the morning—the men who basked in fortune"s radiant smile; he deemed that the most dowered must be to God the dearest.

II. Christianity began to paint a fresh ideal of humanity—an opposite ideal. It said that the test of a man"s height was not his inability, but his capacity, to feel. "The Son of Man must suffer many things." It is not merely that He may, but that He must. Suffering is involved in the fact that He is the Son of Man—that He is at the top of the hill. If He were lower down, He would be protected. The very elevation of His person has put Him in collision with the full sweep of the blast and the full coldness of the air. Remember, that was the very source of Christ"s temptation in the wilderness.

III. And though He stands at the top, the principle is in measure true for those who are climbing. There is a suffering which the good alone can know. There is a furnace which is only heated for the man of God, a den of lions which only awaits the holy. Not every eye can weep over Jerusalem—that is a Divine gift of tears. Men said of Jesus, "Let God deliver Him if He delighted in Him!"—if He is good, why is He so burdened! Had He been less good He would have been less burdened. His purity made His pain; His tenderness made His tears; His selflessness made His sorrow; His righteousness made Him restless; His lustre made Him lonely; His kindness made Him kinless; His crown made His cross. It was because He was the Son of Man He had not where to lay His head.

—G. Matheson, Messages of Hope, p11.

Reference.—VIII:33.—C. S. Robinson, Simon Peter, p267.

Mark 8:34
Compare the following passage from Samuel Rutherford"s letters, which curiously resembles the tone of the Theologia Germanica. "Oh that I were free of that idol which they call myself; and that Christ were for myself; and myself a decourted cypher, and a denied and forsworn thing! But that proud thing, myself will not play, except it ride up side by side with Christ, or rather have place before Him.... Oh, but we have much need to be ransomed and redeemed by Christ from that master-tyrant, that cruel and lawless lord, myself. Nay, when I am seeking Christ, and am out of myself, I have the third part of a squint eye upon that vain, vain thing, myself, myself, and something of mine own.

"O blessed are they that can deny themselves, and put Christ in the room of themselves! Oh, would to the Lord that I had not a myself but Christ; nor a my lust but Christ; nor a my ease but Christ; nor a my honour but Christ!"

Mark 8:34
People who saw only the weaker side of his studies in religion were apt to think of him as diluting Christianity with a kind of sentiment, half philosophic and half poetic. Yet what we find here is that the things most quoted from the Gospels are the things most uniquely and sternly Christian. Those tremendous sayings, which so few of us dare really face, Whosoever will save his life shall lose it; whosoever taketh not up his cross, and cometh after Me, he cannot be My disciple, are just the texts that he set down to have before him again and again.—Fortnightly Review, 1903 , p462 , on "Matthew Arnold"s Notebooks".

References.—VIII:34.—C. Parsons Reichel, Sermons, p294. W. J. Butler, The Oxford Sermon Library, Sermons for Working Men, p177. W. Scott Page, Christian World Pulpit, vol. lvi1899 , p45. H. Montagu Butler, Harrow School Sermons (2Series), p197. VIII:35.—E. H. Bickersteth, Thoughts in Past Years, p261. C. Jerdan, Pastures of Tender Grass, p277. VIII:35 , 36.—J. B. Lightfoot, Ordination Addresses, p271.

Mark 8:36
An arctic torpor seizes upon men. Although built of nerves, and set adrift in a stimulating world, they develop a tendency to go bodily to sleep; consciousness becomes engrossed among the reflex and mechanical parts of life, and soon loses both the will and the power to look higher considerations in the face. This is ruin; this is the last failure in life; this is temporal damnation, damnation on the spot and without the form of judgment What shall it profit a Prayer of Manasseh , if he gain the whole world, and lose himself?

—R. L. Stevenson, Lay Morals.

That Wrong is not only different from Right, but that it is in strict scientific terms infinitely different; even as the gaining of the whole world set against the losing of one"s own soul, or (as Johnson had it) a Heaven set against a Hell; that in all situations out of the Pit of Tophet, wherein a living man has stood or can stand, there is actually a Prize of quite infinite value placed within his reach, namely a Duty for him to do; this highest Gospel, which forms the basis and worth of all other gospels whatsoever, had been revealed to Samuel Johnson; the man had believed it, and laid it faithfully to heart.

—Carlyle.

Profit and Loss

Mark 8:36
I shall place side by side the world and the soul, and shortly compare their respective value.

I. What then shall I say of the things of this world, which men appear to think so valuable—money, houses, land, clothes, food, drink, learning, honours, titles, pleasures, and the like? I shall say two things. First, they are all really worthless: capable, no doubt, of being turned to a good use (every creature of God, says the Bible, is good if sanctified by the Word of God and prayer), but I mean this, that if you suppose they are in themselves able to make you really happy, you are woefully deceived.

Secondly, I say that all the things of the world are perishable.

II. Such is the world; and now what shall I say of the soul, which people appear to hold so cheap?

1. It is the most valuable part of Prayer of Manasseh , because it is the part in which we differ from the brute creation. It is that wonderful principle by which God made a distinction between ourselves and the other works of His hand, for we read that "God formed man of the dust of the ground, and breathed into his nostrils the breath of life," and then what was the grand conclusion?—"man became a living soul". It was the soul for which Christ was content to take our nature on Him, and suffer death upon the cross.

2. It is eternal. The soul shall never perish, and when the earth and all that it contains are burning up, the soul shall enter upon a new state of existence, which shall never change, and that state shall be everlasting life or everlasting fire.

III. You wish to be saved. There are few that do not; but unfortunately men generally want to be saved in their own way, and not according to the Bible; they love the crown, although they will seldom take up the cross. You need not be in any uncertainty about it; you may soon know what your state is; it is all to be found in this little book; the marks, the signs, the tokens, the evidences are so clearly recorded, that he who runs may read. And what are they?

1. It is written here: "All have sinned, and come short of the glory of God"; "There is not a just man upon earth that doeth good and sinneth not". Do you know this?

2. Again it is written: "Except a man be bora again, he cannot see the kingdom of God"; "Ye must be born again". Have you gone through that mighty change?

3. Again it is written: "He that believeth not shall be damned". "Without faith it is impossible to please Him." Have you any of this faith?

4. Lastly, it is written: "Be ye holy, for I am holy". "Without holiness no man shall see the Lord." What do you know of this holiness?

—J. C. Ryle, The Christian Race, p231.

Mark 8:36
These words, spoken by Ignatius Loyola, had a deep influence on Francis Xavier. The two were walking one day in the gardens belonging to the University of Paris. "Francis"s thoughts were full of the applause his last lecture had gained him, in which he had even outdone himself. Ignatius was thinking of it too; and as they walked up and down they talked of learning and talents and of the glory which is earned by them," and then having proved to his companion, by the interest he showed, how fully he entered into his feelings, Ignatius said softly, as if half to himself, "But what shall it profit a Prayer of Manasseh , if he gain the whole world, and lose his own soul?"

References.—VIII:36.—Spurgeon, Sermons, vol. ii. No92. VIII:36 , 37.—C. Gore, Christian World Pulpit, vol. xlvii1895 , p161. R. W. Dale, ibid. vol. l1896 , p36. J. R. Wilkin, ibid. vol. liii1898 , p252. N. Montagu Butler, Harrow School Sermons (2Series), p259.

Mark 8:37
It is remarkable that notwithstanding the universal favour with which the New Testament is outwardly received, and even the bigotry with which it in defended, there is no hospitality shown to, then; is no appreciation of, the order of truth with which it deals. I know of no book that has so few readers. There is none so truly strange and heretical and unpopular. To Christians, no less than Greeks and Jews, it is foolishness and a stumb-ling-block. There are, indeed, some things in it which no man should read aloud more than once. Seek first the kingdom of heaven. Lay not up for yourselves treasures on earth. If thou wilt be perfect, go and sell that thou hast and give to the poor, and thou shalt have treasure in heaven. For what is a man profited if he shall gain the whole world and lose his own soul? or what shall a man give in exchange for his soul? Think of this, Yankees!... Think of repeating these things to a New England audience!... Who, without Song of Solomon , can read them aloud? Who, without Song of Solomon , can hear them and not go out of the meeting-house? They never were read, they never were heard.

—From Thoreau"s Week on the Concord.

References.—IX:1.—A. T. Pierson, The Heights of the Gospel, p141. IX:1-8.—A. B. Davidson, Waiting Upon God, p139. IX:2.—A. G. Mortimer, The Church"s Lessons for the Christian Year, part ii. p277. W. Ernest Beet, Christian World Pulpit, vol. lxvi1904 , p396. IX:2 , 3.—G. Campbell Morgan, ibid. vol. lix1901 , p365. IX:2-8.—C. S. Macfarland, ibid. vol. lxii1902 , p39. IX:2-13.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p1. IX:2-29.—Spurgeon, Sermons, vol. xlii. No2454; vol1. No2881. IX:6.—George Tyrrell, Oil and Wine, p174.

09 Chapter 9

Verses 1-50
Mark 9:7
Oh that this misled and blindfolded world would see that Christ doth not rise and fall, stand or lie by men"s apprehensions! What is Christ the lighter, that men do with Him by open proclamation as men do with clipped and light money? They are now crying down Christ... But the Lord hath weighed Him and balanced Him already: This is My beloved Son in Whom I am well pleased: hear ye Him! This worth and weight stand still. It is our part to cry: "Up, up with Christ, and down, down with all created glory before Him!" Oh that I could heighten Him, and heighten His name, and heighten His throne!

—Samuel Rutherford.

References.—IX:7.—"Plain Sermons" by contributors to the Tracts for the Times, vol. i. p259. A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p7.

Jesus Only

Mark 9:8
These words conclude St. Mark"s narrative of our Lord being transfigured upon the Holy Mount St. Luke"s words, concluding the same narrative, are very closely like those of St Mark , "Jesus was found alone". St Matthew"s words contain this same striking expression: "They saw no man save Jesus only," but omits "with themselves," which St Mark uses to show how Jesus was found, identified by the three chosen Apostles, who were participators in that mysterious and glorious scene: St Peter, St James , and St. John. Of the three St James was not permitted to contribute to the New Testament, for he fell by the sword of Herod. St Peter refers in his Second Epistle in explicit terms to the Transfiguration; St. John in a passage in the opening of his Gospel speaks of the same event. This is a very striking and magnificent part of the Scriptures, and the event itself was a very striking and magnificent event in the Lord"s life on earth, and the narratives of St. Matthew , St. Mark , and St. Luke are very striking and beautiful. The more we consider them the more do we see the import of the closing sentence. Evidently the three Evangelists were guided by the Holy Spirit to put particular emphasis upon that little sentence, "Jesus only". It cannot be by accident, it cannot be a mere coincidence, and it cannot be—as it might have been if it had been mentioned by only one of the Evangelists—only a subordinate phase of the Transfiguration. It is clear that this is one of the most solemn and suggestive passages in the whole Scriptures. Let us take a view of the Transfiguration as a whole, so that we may understand this concluding lesson of it.

I. Historical Meaning of the Transfiguration.— We shall see that it was a very real event in our Lord"s history. It is recorded in detail by three Evangelists and with absolute independence. Each Evangelist compares the brightness of Christ to three things. That shows how deeply rooted in fact it was. It was no fiction; it was no illusion, no mere vision. It was an actual sight seen by the eyes of the three chosen Evangelists. This was a great and real event, and it is only when you grasp what a real thing it was that you will understand the concluding meaning of it. We must lay hold of the fact that our Lord was transfigured visibly, physically, so that the brightness of His Transfiguration passed through His raiment. We must lay hold of the reality of the Transfiguration. Of what value is the reality of the Transfiguration? It is first of all valuable as history.

II. Doctrinal Significance of the Transfiguration.—The Transfiguration is also important doctrinally. St. Peter said, in answer to our Lord, "Let us make three tabernacles, one for Thee, one for Moses, and one for Elias". But then came the Divine voice, which peremptorily forbade the making of the tabernacles. "This," said the Father"s voice, "is My beloved Song of Solomon , in Whom I am well pleased: hear ye Him," and you will observe that whenever St. Peter refers to the Transfiguration he makes no reference to Moses and Elijah. He did not want to learn the lesson twice. "This is My beloved Son: hear ye Him." Now you see the meaning of the text, "They saw no man but Jesus only".

III. Personal Application.—"Jesus only with themselves." Christ must be all in all to each one of us. That is the lesson of the Transfiguration. Our Lord Jesus Christ must be the chief among ten thousand. It seems as if St. Peter was thinking of the Transfiguration when he said, "There is none other name under heaven given amongst men whereby we must be saved". Jesus Christ must take first place before everything else. We must remember that Jesus Christ alone can save us. This is true, simple, evangelical religion. I think that is why the whole of the Evangelists wrote the text like this in order that they might put down their testimony to what the great voice of the Father meant What Jesus is this? This is the Jesus Who was transfigured. This is the Jesus Who can save, keep, console, and sanctify us, if we commit ourselves to Him in the simplicity of faith and the strength of obedience to that great word which is God"s own word: "This is My beloved Song of Solomon , in Whom I am well pleased: hear ye Him".

References.—IX:8.—Spurgeon, Sermons, vol. xlv. No2634. A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p11. IX:14.—J. McNeill, Regent Square Pulpit, vol. iii. p137. IX:14-29.—A. B. Davidson, Waiting Upon God, p163. W. M. Taylor, The Miracles of Our Saviour, p319. Archbishop Trench, Notes on the Miracles of Our Lord, p299. John Laidlaw, The Miracles of Our Lord, p278. IX:14-32,43-48.—Spurgeon, Sermons, vol. xlix. No2844. IX:17.—H. Scott Holland, Christian World Pulpit, vol. lxxiv1908 , p216. IX:17-20.—Spurgeon, Sermons, vol. xlvii. No2731. C. Holland, Gleanings from a Ministry of Fifty Years, p190. IX:19.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p13.

The Price I Pay for Seeing Christ

Mark 9:20
I. This invalid only knew himself to be a weakling when he saw Jesus. There is nothing which rends the spirit like the sight of a high ideal. Spiritual stagnancy is the result of a low standard. There is a phrase we often hear: "He is on very good terms with himself. We apply it to a man who has never had any rending of the spirit. I can never be on bad terms with myself as long as there is only one man within me. If in my heart there hangs the picture of a second self, a higher self, a self which mimics my errors and tells me how things ought to be done—if there is in my soul a man who sings after me the song I have spoiled, reads after me the piece I have ruined, performs after me the service I have poorly rendered—that presence makes me small. It puts me on bad terms with myself—on wrestling terms, the terms on which Jacob stood with his angel.

II. It will not in the least soothe my struggle to know that I am the first man in the company, in the village, or even in the kingdom. There was not a man of his day so good as Jacob—he was the chosen patriarch of God. But he was far below his angel—the ideal of what he would like to have been. It was his angel that made him miserable.

III. When Paul met a storm at sea, the men of Malta said he must be a bad man. We are all apt to feel like the men of Malta When we see a storm-tossed spirit toiling with its own waves and battling with its own breezes, we say, Surely he is a child of the darkness! We are wrong; he is a child of the light It is only because he is a child of the light that he wrestles with the deep. He felt no discord till he heard the music. He knew no midnight till he saw the morning. He dreamed not of his mean attire till he gazed on the seamless robe. He got his cross from Christ, his ladenness from light, his burden from seeing beauty.

—G. Matheson, Messages of Hope, p117.

References.—IX:20-22.—J. S. Swan, Short Sermons, p242. IX:21.—H. Scott Holland, Christian World Pulpit, vol. lxxiv1908 , p216. IX:22 , 23.—Spurgeon, Sermons, vol. xxxvii. No2224. IX:22-24.—H. M. Butler, Christian World Pulpit, vol. lvi1899 , p81. IX:23.—Spurgeon, Sermons, vol. viii. No474; vol. xxix. No1744. A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p22. J. M. Neale, Sermons for the Church Year, vol. ii. p193. J. W. Diggle, Sermons for Daily Life, p239. IX:23 , 24.—J. Leckie, Sermons Preached at Ibrox, p362.

Mark 9:24
According to Dr. Oncken, Bismarck"s last words were: "Dear Lord, I believe. Help Thou my unbelief, and receive me into Thy heavenly kingdom." See also R. H. Hutton"s Theological Essays, pp245 , 246.

I have sometimes, in looking back on the doubts and questionings of this period, thought and perhaps even spoken of myself as an infidel. But an infidel I assuredly was not: my belief was at least as real as my incredulity, and had, I am inclined to think, a much deeper seat in my mind. But, wavering between the two extremes—now a believer, and now a sceptic—the belief usually exhibiting itself as a strongly based instinct, the scepticism as the result of some intellectual process—I lived on for years in a sort of uneasy, see-saw condition, without any middle ground between the two extremes, on which I could at once reason and believe.

—Hugh Miller, My Schools and Schoolmasters, xvii.

Unbelieving Belief

Mark 9:24
I think in these wonderful words we have four things—the birth, the infancy, the cry, and the education of faith.

I. The Birth of Faith.

There are three elements here: eager desire, the sense of utter helplessness, and the acceptance of Christ"s calm assurances.

This man knew what he wanted, and he wanted it very sorely. Whosoever has any intensity and reality of desire for the great gifts which Jesus Christ comes to bestow, has taken at least one step on the way to faith. Conversely, the hindrances which block the path of a great many of us are simply that we do not care to possess the blessings which Jesus Christ in His Gospel offers. If we saw things as they are, and our needs as they are, nothing would kindle such intensity of longing in our hearts as that rejected or neglected promise of life eternal and Divine, which Jesus Christ brings.

Further, we have here the other element of a sense of utter helplessness. If we understand what is wanted in order to bring one soul into harmony and fellowship with God, we shall recognize that we ourselves can do nothing to save, and little to help ourselves.

And the last of the elements here is listening to the calm assurance of Jesus Christ. He stands at the door of each of our hearts and speaks to each of our needs, and says: "I can satisfy it". His assurance helps trembling confidence to be born, and out of doubt the great, calm word of the Master smites the fire of trust.

II. The Infancy of Faith.

As soon as the consciousness of belief dawned upon the father, and the effort to exercise it was put forth, there sprang up the consciousness of its own imperfection. He would never have known that he did not believe unless he had tried to believe.

Thus, then, in its infancy, faith may and does co-exist with much unfaith and doubt. The same state of mind, looked at from its two opposite ends, as it were, may be designated faith or unbelief; just as a piece of shot silk, according to the angle at which you hold it, may show you only the bright colours of its warp or the dark ones of its weft.

There follows from that thought this practical lesson, that the discovery of much unbelief should never make a man doubt the reality or genuineness of his little faith.

III. Notice the Cry of Infant Faith. "Help Thou mine unbelief."

The lesson is that, even when we are conscious of much tremulousness in our faith, we have a right to ask and expect that it shall be answered. Weak faith is faith. The tremulous hand does touch. The cord may be slender as a spider"s web that binds a heart to Jesus, but it does bind.

But let us remember that, whilst thus the cry of infant faith is heard, the stronger voice of stronger faith is more abundantly heard. The measure of our belief is the measure of our blessing.

IV. We have here the Education of Faith. Christ paid no heed in words to this confession of unbelief, but proceeded to do the work which answered the prayer in both its possible meanings.

Thus He educates us by His answers—His over-answers—to our poor desires; and the abundance of His gifts rebukes the poverty of our petitions, more emphatically than any words of remonstrance beforehand could have done. He does not lecture us into faith, but He blesses us into it.

—A. Maclaren, The Wearied Christ, p125.

References.—IX:24.—H. W. Mellowes, Christian World Pulpit, vol. lxiv1903 , p359. A. Cowe, ibid. vol. lxv1904 , p286. H. E. Thomas, ibid. vol. lxxiv1908 , p421. Morgan Dix, Sermons Doctrinal and Practical, p195. J. Martineau, Endeavours After the Christian Life (2Series), p48. H. Montagu Butler, Harrow School Sermons, p61. B. F. Westcott, The Historic Faith, p3. A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p33. Andrew Murray, The Children for Christ, p248. W. Page Roberts, Our Prayer Book, Conformity and Conscience, p192. C. H. Parkhurst, A Little Lower than the Angels, p186. Spurgeon, Sermons, vol. xviii. No1033; vol1. No2881. IX:25.—J. M. Neale, Sermons for the Church Year, vol. ii. p8. IX:27.—H. J. Wilmot-Buxton, Sunday Lessons for Daily Life, p128. IX:28.—James Denney, Gospel Questions and Answers, p39. IX:28 , 29.—Spurgeon, Sermons, vol. xlii. No2454. IX:29.—C. New, Christian World Pulpit, vol. lviii1895 , p248. R. T. Davidson, ibid. vol. li1897 , p120. IX:30 , 31.—H. Scott Holland, ibid. vol. liv1898 , p193. IX:30-40.—Spurgeon, Sermons, vol. xlii. No2494. IX:30-50.—W. H. Bennett, The Life of Christ According to St. Mark , p136. IX:33.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p54. IX:33-42.—Ibid. p44. IX:33-37.—George MacDonald, Unspoken Sermons, p1. IX:35.—H. C. Beeching, Seven Sermons to Schoolboys, p1. IX:35-37.—D. Fraser, Metaphors in the Gospels, p157. IX:36.—H. Jones, Christian World Pulpit, vol. xxxvii1890 , p86. T. A. Sedgwick, Pœdagogus, p9. IX:36 , 37.—Bishop J. Percival, Sermons at Rugby, p11. IX:36 , 37 , 42.—H. Scott Holland, Christian World Pulpit, vol. xlvi1894 , p177.

Defenders of the Faith

Mark 9:38
A strangely pathetic interest attaches to a great disciple when we find him making a great mistake. For even loyal disciples are not infallible. Sometimes they seriously misrepresent the mind of Jesus, and have to be brought back to wisdom by the stern way of rebuke. Such a rebuke was once administered to John the beloved. And it was very necessary, for he had been betrayed by his zeal into a great error. He had misread the large charity of Jesus. He had taken it upon him to rebuke one who had been doing beneficent work in the name of Jesus; and Jesus had been constrained to rebuke him in the memorable words, "Forbid him not".

The attitude of John is remarkable; more remarkable still is the reason for that attitude. "Master, we saw one casting out devils in Thy name; and we forbade him, because he followeth not with us." One would have supposed that John might well have felt sure of this Prayer of Manasseh , for he had given two indubitable proofs of being on the side of Jesus. He was casting out devils—and was not that part of the very work which Jesus had commissioned His disciples to do? And he was doing this in Jesus" name, proving thereby that he was a believer in the power of that name and a disciple at heart; for, as Jesus said, no man could do a mighty work in His name and thereafter lightly revile Him. But John , with sublime indifference to these conclusive marks of discipleship, condemns and forbids him for no better reason than that "he followeth not with us". We would say it was amazing if we did not know that it was the way of the human heart always. It is indeed the commonplace of Church history. We forbade him, because he followeth not with us.

I. Apparently, then, it is possible for those who love Jesus dearly to misunderstand Him seriously, and to hamper the work of others who are serving Him with as much zeal as themselves and with more intelligence; for we cannot help feeling that the unknown man who owes his place in history to John"s foolish rebuke, had an instinctive penetration into the essential conditions of discipleship far superior to John"s own. For John"s measure of discipleship was, at any rate for the moment, a purely external one—he followeth not with us—whereas this man felt that the true disciple is one who does the work of the Master, and that whether he follows with us" or not is a matter of the most utter indifference. Of course there were reasons at that time why John should have so completely, though mistakenly, identified the cause of his Master with that of His little disciple band; all the same, there is struck here the first note of that well-intentioned arrogance which has seldom been wanting in the history of the Church. It has too often seemed to the powers that be that because some one "followeth not with us," does not share their opinions or endorse their methods, he is necessarily wrong, and must therefore be denounced, censured, or excommunicated, as the temper of the age suggests; whereas all the time it may be he that is right and they that are wrong. He may be, by his actions or words, interpreting the spirit of his Master far more profoundly than they; and they may need the solemn rebuke, "Forbid him not".

II. In this spirit which is ever ready to rebuke unconventional service, there is something not altogether to be despised, for it is animated by jealousy for the honour of the Lord. Nevertheless, it is one of the most hateful sins of which a disciple of Christ can be guilty. For in insisting upon external standards, it displays a lack of insight into the real conditions of service; in rebuking a man who is doing the work of Jesus in the name of Jesus it displays an utter lack of charity as well as of intelligence; and in hampering the work of a sincere, devoted, and intelligent servant, it is injuring the work of Christ Himself, and retarding the progress of the world.

III. The spirit of Jesus is slowly working, and there are signs that the day is perhaps not so very far distant when men who are casting out devils in His name will be free to do their work serenely, none either daring or desiring to make them afraid. Then the true Church union will be consummated; for then men will be more eager to welcome than to forbid, more ready to accentuate the glorious hopes they share in common than the relatively trivial speculations which divide them. They will care more for the person of Christ than for a particular view of His person, and more for truth than for a specific formulation of it. So long as we refuse to welcome other disciples of Christ—be they men or churches—simply because they "follow not with us," we shall have to remain in an isolation that is anything but splendid—the poorer for the lack of the resources and stimulus which they might bring us. When we recognize the relative unimportance of the things which separate us, and what Réville has called "the inanity of all these discussions in matters which exceed the capacity of our intelligence," then will be seen the folly of saying, "We forbade him, because he followeth not with us"; and such a whisper will not be heard in all the land.

—J. E. McFadyen, The City With Foundations, p87.

Mark 9:38
I remember one instance of Keble"s narrowness extremely characteristic of him. A member of a family with which he had been intimate had adopted liberal opinions in theology. Keble probably did not know what these opinions were, but regarded this person as an apostate who had sinned against light. He came to call one day when the erring brother happened to be at home; and learning that he was in the house, he refused to enter, and remained sitting in the porch. St. John is reported to have fled out of a bath at Ephesus on hearing that the heretic Cerinthus was under the roof. Keble, I presume, remembered the story, and acted like the Apostle.

—Froude"s Short Studies, vi. p269.

References.—IX:38-42.—J. Adderley, Christian World Pulpit, vol. lxiv1903 , p284. IX:39 , 40.—Newman Smyth, ibid. vol. xlvi1894 , p38. IX:40.—Hugh Black, ibid. vol. lxxi1907 , p20. W. J. Knox-Little, Church Times, vol. xxx1892 , p338.

Mark 9:43
Prescott, in the opening chapters of his Mexico, observes that the magnificent table-land of forest-trees in Mexico had to be destroyed for prudential reasons. "The early Spaniards made as indiscriminate war upon the forest as did our Puritan ancestors, though with much less reason. After once conquering the country, they had no lurking ambush to fear from the submissive, semi-civilized Indian, and were not, like our forefathers, obliged to keep watch and ward for a century."

References.—IX:43 , 44.—J. E. Roberts, Studies in the Lord"s Prayer, p94. R. J. Campbell, Sermons Addressed to Individuals, p151. IX:43 , 47 , and48.—W. Leighton Grane, Hard Sayings of Jesus Christ, p179. IX:49.—George Jamieson, Christian World Pulpit, vol. xlii1892 , p377. A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p55. IX:49 , 50.—Stopford A. Brooke, Short Sermons, p30. IX:50.—E. E. Lark, Christian World Pulpit, vol. lxii1902 , p21. E. M. Goulburn, Occasional Sermons, p390. R. Waddy Moss, The Discipline of the Soul, p137. F. E. Paget, Sermons on Duties of Daily Life, p103. F. J. Jayne, Keble College Sermons, 1870-76 , p229. A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p64. X:1-31.—W. H. Bennett, The Life of Christ According to St. Mark , p144. X:2-9.—H. Hensley Henson, Christian World Pulpit, vol. lxix1906 , p177. X:6.—J. Parker, Studies in Texts, vol. i. p84. X:6-9.—R. E. Hutton, The Crown of Christ, vol. ii. p417. X:7 , 8 , 9.—J. Phillips Dickson, Church Times, vol. xxxvi1896 , p640.

10 Chapter 10

Verses 1-52
The Directing of the Early Mind

Mark 10:13
I. "That He should touch them"—not simply "that they should touch Him". This latter was quite unnecessary. Touching is the metaphor for influence. There was no difficulty in the heart of Jesus being touched by the children; but it was extremely difficult to arrange that the heart of the children should be touched by Jesus.

II. It is easy for the developed mind to understand the child—the developed mind has itself been a child and retains a memoir of its beginning. But it is not at all easy for the child to understand the developed mind—that is a stage still in its future. Yet it is by higher models that the child must be touched if it is to have any mental growth. It is not enough that it should be thrown into the company of its equals. Two children of equal age and capacity might play for ever in the Garden of Eden without rising a step higher, if there were not heard betimes a more mature voice walking through the garden in the cool of the day. And I would add that, the more mature the new voice Isaiah , the better will it be for the child. A boy"s best chance of growth is in associating with people already grown. If you want to make him a poet, do not point him to the model of the village rhymster. Point him to the greatest It is always the voice of the Lord God that develops young Adam.

III. The element of childhood remains in the greatest The perfected soul gathers up its past. It has many mansions in its nature and it prepares a place for all surmounted stages. It can understand the child better than the youth can, for it has a mansion for childhood—which the youth has not. The youth is ever pressing onward and upward; he fain would forget But the mature soul goes back. It lives in sympathy with the things beneath it There is no model so fitted to the heart of the child as that which is planted at the summit of the hill.

—G. Matheson, Messages of Hope, p181.

References.—X:13 , 14.—"Plain Sermons" by contributors to the Tracts for the Times, vol. iii. p241. X:13-15.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p70. X:13-16.—C. Holland, Gleanings from a Ministry of Fifty Years, p60. Spurgeon, Sermons, vol. x. No581; vol. xxxii. No1925.

Mark 10:14
Tenderness is as necessary as courage if a life of sorrow is to be made wholly heroic. The very unselfishness of such a man"s work for others is in danger of bringing with it something of isolation as well as of sympathy. Against his will a certain sternness and aridity will infuse itself into his manner and his style....

It is against such an impression of Mazzini as this that his friends are at most pains to guard. They wish us to imagine him as a man kept in deep peace by aspiration only, and by such simple pleasures as are inseparable from the childlike heart They tell us of his playful humour, of the mild brightness of his friendly eyes, of his delight in birds, in flowers, in children.

—F. W. H. Myers, Modern Essays.

Luther is said to have remarked upon this text: "We must not look at this text with the eyes of a calf or of a cow vaguely gaping at a new gate, but do with it as at court, we do with the prince"s letters, read it and weigh it again and again, with our most earnest attention". He particularly refers to its sanction of infant baptism.

Goethe once gave the amazing dictum to Eckermann that if Christ were painted suffering the little children to come unto Him, it would be a picture that expressed nothing—at any rate nothing of importance". Much truer is the remark of Maeterlinck in Wisdom and Destiny: "When Christ Jesus met the Samaritan woman, met a few children, and the woman who had been an adulteress, then did humanity rise three times in succession to the level of God".

The Children"s Friend

Mark 10:14
As we read the narrative of Christ"s life, you will find that not many miracles are recorded to us in anything like fullness of detail, and yet of those miracles you will find that four are given to the children. In four of those miracles do we have a child brought in the arms of faith to a loving Saviour. You will find that they occupy different social stations, from a nobleman"s son to an outcast"s daughter, and yet each one can claim the loving sympathy and ready help of the Children"s Friend.

What then more appropriate sequel to all this interest and kindness could you have than that, on His last journey, His tragical journey to death, there should be a troop of these little children brought to the Children"s Friend? His disciples rebuked those that brought them. "But when Jesus saw it, He was much displeased." This is a very strong word used of Jesus Christ. In fact it is the only time in the whole of the Gospel narrative that such a strong word is ever used of Him. "Much displeased;" you will find the same Greek word used in the Gospel narrative of the ten disciples when they heard that James and John had tried to secure the best places in the coming kingdom, and there it is translated "Moved with indignation". We can therefore quite consistently translate our passage, "When Jesus saw it, He was moved with indignation".

I. Take Heed lest you Stand in the Way of a Little One Coming to Jesus, or He will be moved with indignation. Through three long years He had borne with them with infinite patience; misunderstandings He had tolerated, ignorance He had enlightened, jealousy He had put on one side; but when at last they would stand in the way of the children and keep the children from Him, then He seemed to be overpowered with a sense of the injustice and the wrong, and He was moved with indignation. In the light of this narrative let us be careful what we do in the interests of the children. For if this patient Christ could be moved with indignation at the men who would keep the children back from Him, I pity the men Today who are doing the like thing. I pity the man who has first polluted the childlike innocence.

II. What Is the Reason for this Sympathy?— We have it in the words, "Of such is the kingdom of God". A traveller in a far-off country comes across a piece of scenery that is just like that to which he is familiar in his homeland. Among strangers, speaking an unknown tongue, he one day comes across one with whom he can hold converse, and he says," How refreshing this is. It reminds me of home." And so it was with Jesus Christ. Moving along this earth of ours, desolated through sin, where He was indeed a lonely stranger, ever and again He came across these fragrant little flowers, which reminded Him of those which grow on the mossy banks of the heavenly kingdom, and when He saw their innocence and guilelessness and purity, He felt, "That is like home," and He grasped the treasure in His embrace. "Of such is the kingdom of God." And so we thank those disciples for their interruption and their action, if only for the gracious response which it drew out from the Saviour.

References.—X:14.—W. C. E. Newbolt, Counsels of Faith and Practice, p104. X:14-16.—R. E. Hutton, The Crown of Christ, vol. ii. p357. X:15.—H. J. Wilmot-Buxton, Holy-Tide Teaching, p35. X:15 , 16.—"Plain Sermons" by contributors to the Tracts for the Times, vol. x. p275.

Mark 10:16
"Artists," says Dostoieffsky in one of his novels, "always draw the Saviour as one who is acting in some story related in the Gospels. I should do differently. I should represent Christ alone—the disciples did leave Him alone occasionally. I should paint one little child left with Him; this child had been playing about with Him, and had probably just been telling the Saviour something in its pretty, baby prattle. Christ had listened to it, but was now musing—one hand rested on the child"s bright head; His eyes gazing out with a far-off expression. Thought—great as the universe—was in His eyes. His face was sad. The little one leant its elbow on Christ"s knee, and with its cheek resting on its hand, gazed up at Him as only children gaze. The sun was setting. And there you have my picture."

References.—X:16.—H. Jones, Christian World Pulpit, vol. xxxvii1890 , p86. R. Collyer, Where the Light Dwelleth, p105.

"Then Jesus, Beholding Him, Loved Him"

Mark 10:17
Let us consider the subject of the young man of great possessions coming to our Lord, and the wonderful fact that is recorded of him, that Jesus beholding him, loved him.

I. What was There that Attracted this Divine Love in this young man? Was it not that every word of the young man was verily and indeed true? But there was in his heart a feeling of insufficiency. There was something more to be done, to be learned. He had tried to keep his life pure, he had tried to keep away from the allurements of wealth, and he had done well, but somehow there was something lacking. He felt that his character was not yet formed, that there was some trial, some treatment from on high, that was necessary to perfect his character, and a perfect character he would have. So he comes to our Lord with that desire in his heart, and our Lord gives him the answer, and his heart leaps. "One thing thou lackest: go thy way, sell whatsoever thou hast, and give to the poor."

II. A Tremendous Charge.—This young man wanted an answer to his question, and expected a hard one, but not so hard, and he went away sorrowful, for he had great possessions. Tradition tells us that this young man was Lazarus, of whom it is said again that the Lord loved Lazarus and his sisters, and we can see how his heart was touched. "And the Lord, beholding him, loved him," and that love would not let him go. It followed him even through death, and coming back from death it caught him, and Lazarus in the end gave up all. Not for reward. We never hear of him again. He disappears from our sight after the wonder of his recall from the dead. No, no great reward, but only the fact that he did give up all and followed Jesus.

III. Self-sacrifice must Mark the Life of Every Christian.—The life that is not marked by self-sacrifice is not the life of a true disciple of the Lord. To some the call comes Today just as it did to that young Prayer of Manasseh , but this is not the case with everybody. The call comes in different ways to every person, and it i3for every soul to realize the voice of Jesus in guiding his life.

a. Sometimes the command will come to us at a crisis in our life.

b. Sometimes in the most sacred moments of our Eucharistic Feast.

c. Sometimes in the still, small, persistent voice of our conscience.

Then somehow we get to know that our Lord would have us give up something for His sake and we must be ready.

They who learn the power of giving up for the Master and giving up for others learn indeed the secret of true joy.

References.—X:17.—C. Stanford, Expository Sermons on the New Testament, p57. T. Sadler, Sunday Thoughts, pp201 , 250. W. Webb-Peploe, Christian World Pulpit, vol. liii1898 , p368. R. Duckworth, ibid. vol. xliv1893 , p267. X:17-21.—J. B. M. Grimes, ibid. vol. lxxii1907 , p346. X:17-22.—A. B. Davidson, The Called of God, p301. Richard Glover, British Weekly Pulpit, vol. ii. p350. J. McNeill, Regent Square Pulpit, vol. ii. p49; see also Christian World Pulpit, vol. lxv1904 , p131. X:17-27.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p74. X:17-45.—Spurgeon, Sermons, vol. li. No2946. X:18.—A. B. Bruce, Christian World Pulpit, vol. xxxvii1890 , p219.

The Distinctiveness of Christian Morality

Mark 10:20-21
These are the words of that young man who won the love of Jesus before he had embraced the cause of Jesus. It is something to know that one can win the love of Christ before he calls himself a Christian—that the Divine eye recognizes a virtue conferred by nature as well as a virtue derived from grace.

I. The question the young man asked was really this: In what respect does Christianity differ from the Ten Commandments? What is there in your doctrine that can give it a more permanent life than can be claimed by these precepts of Moses? He tells Jesus that, so far as his consciousness goes, he has kept undeviatingly the law of these commandments. He asks what more can be wanted to make him a Christian.

II. The answer of Christ is striking: "Go, sell whatsoever thou hast, and give to the poor". If we would see its significance, we must look at the Spirit, and not the mere form of the words. Let me try to paraphrase what our Lord means: "You say you have given to every one his due. It is well; I admit your integrity in this respect. But is this the measure of all possible integrity? Is it the climax of goodness when a man can say that he has rendered to every one his due? It is the climax of justice; but is justice the highest step on the ladder of goodness? No; there is a step beyond justice—generosity. It is not enough that you give to your brother what he has a legal right to; you must impart to him that to which he has no legal right. You have done well to respect his person, to keep your hands from his property, to abstain from calumniating his name. But after all, that is only a refraining of the hand. Is there to be no outstretching of the hand?

III. Are you content with doing your brother no wrong? Is there no good that you can do him? You have not killed your brother; but have you enlarged his life? You have not stolen; but have you added to his store? You have not defamed; but have you spread his virtues? You have brought him no domestic dispeace; but have you brought him domestic joy? You have refused to covet his possessions; but have you ever coveted possessions for him? If not, there remaineth for you a rest that is still unachieved.

—G. Matheson, Messages of Hope, p185.

Reference.—X:20-22.—James Martineau, Endeavours After the Christian Life (2Series), p13.

Jesus" Appreciation of Morality

Mark 10:21
When it is recorded in this vivid Gospel, as by one who had seen the affection in the Master"s eye, that Jesus loved the young ruler, we ought to allow their full meaning to the words.

I. Upon the face of it Jesus did not regard a person who is moral, but not religious, as utterly depraved.

To say that people who are not pious are depraved is an absurdity, for we know that many persons who are not religious practise higher morals, in business especially, than some who are. When Jesus considered this young man"s life the Master loved him, and He did not love what was not good.

II. Jesus" appreciation of the young ruler also reminds us that the more morality there is in the community, the better both for Church and State.

III. And Jesus" treatment of this excellent young man suggests that one object of Jesus" mission is to raise morality into spirituality. Morality is like the clean and well-chiselled marble of the ancient story, beautiful, but cold. When the Spirit of Jesus touches it the stone reddens and lives. Religion is morality touched with emotion, till, instead of duty we speak of love, and to the treasure of a good conscience and an honourable life are added the peace which passeth all understanding, the joy unspeakable and full of glory and that vision of God which in itself is life everlasting.

It was not in vain that the young ruler kept the commandments; it was because he kept them that Jesus loved him. It is not in vain that any man has lived bravely outside religion, it is because he has done so well that Jesus desires to have him for a disciple. Our Lord has a welcome for all men who will come to Him, even the thief upon the cross; but of only one seeker in the Gospels is it written that Jesus loved him. He was not a reprobate, nor was he a Pharisee, he was a well-living and high-minded man. When, therefore, one like the young ruler approaches Jesus, the Master sees a man after His own heart When such a man refuses the cross which alone can raise him to his full manhood the Master is bitterly disappointed. And that man suffers the chief loss of life.

—J. Watson (Ian Maclaren), The Inspiration of Our Faith, p98.

Mark 10:21
In the morning my servant brought me word that Levett was called to another state, a state for which, I think, he was not unprepared, for he was very useful to the poor.

—Dr. Johnson"s Letters.

The purest forms of our own religion have always consisted in sacrificing less things to win greater; time, to win eternity; the world, to win the skies. The order, sell that thou hast, is not given without the promise—thou shalt have treasure in heaven: and well for the modern Christian if he accepts the alternative as his Master left it—and does not practically read the command and promise thus: Sell that thou hast in the best market, and thou shalt have treasure in eternity also.

—Ruskin"s Queen of the Air, sec50.

References.—X:21.—Spurgeon, Sermons, vol. li. No2946. J. Clifford, The Dawn of Manhood, p1. Caroline Fry, Christ Our Example, p102. R. W. Church, The Gifts of Civilization, p27. David Ross, Christian World Pulpit, vol. li1897 , p42. A. Balmain Bruce, ibid. vol. liv1898 , p359. George Tyrrell, Oil and Wine, p246. X:21 , 22.—J. H. Gurney, Plain Preaching to Poor People (5th Series), p13. X:21 , 28-30.—Stopford A. Brooke, The Fight of Fate, p254. X:22.—C. A. Berry, Vision and Duty, p217; see also Christian World Pulpit, vol. xli1892 , p264. X:23.—W. Hudson Shaw, Christian World Pulpit, vol. lxxii1907 , p131. X:23-26.—C. Gore, The New Theology and the Old Religion, p274; see also Church Times, vol. lvi1906 , p398 , and Christian World Pulpit, vol. lxx1906 , p209. X:23-27.—J. S. Swan, Short Sermons, p55.

Mark 10:25
Even a desirable mansion may come in useful for some purpose. But you, if any way possible, clear out of it, your place is not there, and between these walls, built on the despair and degradation of others, you will find it as hard to lead a pure life as is it for a camel to go through the eye of a needle. The evil base of our society eats right through. That our wealthy homes are founded on the spoliation of the poor vitiates all the life that goes on within them.

—From Edward Carpenter, England"s Ideal.

Of riches, in particular, as of all the grossest species of prosperity, the perils are recorded by all moralists; and ever, as of old, must the sad observation from time to time occur: Easier for a camel to pass through the eye of a needle! Riches in a cultured community... are the readiest to become a great blessing or a great curse. "Beneath gold thrones and mountains," says Jean Paul, "who knows how many giant spirits lie entombed?" The first fruit of riches, especially for the man born rich, is to teach him faith in them, and all but hide from him that there is any other faith.

—Carlyle on Goethe"s Works.

Avarice is rarely the vice of a young man: it is rarely the vice of a great man: but Marlborough was one of the few who have, in the bloom of youth, loved lucre more than wine or women, and who have, at the height of greatness, loved lucre more than power or fame. All the precious gifts which nature had lavished on him he valued chiefly for what they would fetch. At twenty he made money of his beauty and vigour. At sixty he made money of his genius and glory.

—Macaulay"s History of England, xiv.

The Omnipotence of Faith

Mark 10:27
I. Man with God.—Perhaps in no passage has a preposition been more persistently misread than in this saying of Christ. It is usually interpreted as if "with" were the equivalent of "to". Jesus did not say "to" but "with"; and the distinction is important. One sets forth the contrast between man"s impotence and God"s power. The other links the impotent man with the omnipotent God, and makes him strong in the strength of God.

The subject under discussion is salvation. All the resources of humanity at its best are inadequate for salvation; but in salvation we are dealing not with the resources of man but of God, and all things are possible with God.

II. The Only Condition of this Fellowship is Power in Faith.—The promise is to him that believes. The Scriptures attribute to faith the power: of the Infinite. This is not true of all faith, for all faith is not all-powerful. There are some who trust; God whom God cannot trust. It is the faith that commands confidence to which all things are possible. There are three stages of faith. There is the faith that receives, the faith that reckons, and the faith that risks. By the first we are justified. By the second we are sanctified. By the third we are endued with the gift of power. Faith that goes forward triumphs. The man of faith is omnipotent. Being with God, he becomes as God.

III. What do we Mean by Omnipotence?—The explanation of this power in man must be the same; as that given to the attribute of omnipotence in God. When we say all things are possible to God, we mean all things consistent with Himself and with the nature of that on which He works. There is nothing of the magician in God. He does not work by magic, but by law.

So with man. When Jesus assures men that all things are possible through faith, because faith links man with God, He does not mean that there is given him unlimited power for capricious use. Power is subject to law, and is to be exercised according to the will of God.

With God, all man ought to be he can be, and. with God, all man ought to do he can do.

IV. The Impossible Demands of the Kingdom.— The kingdom makes impossible demands of all men. Every man finds in his life that which corresponds! to the young ruler"s possessions. The last conflict is over some possession whose roots are buried in our hearts, or some call for which we have no strength. Take hold of God, and nothing shall be impossible to you.

The kingdom demands the impossible in character as well as in its conditions of entrance.

The fig-tree that Jesus cursed is a parable. The kingdom of Christ demands that every false and unholy thing shall be destroyed from the root. He did not come to regulate sin, but to destroy it.

God"s call is always to the impossible, but He blots the word out of the Christian"s vocabulary by making all things possible with him.

—S. Chadwick, Humanity and God, p157.

References.—X:28-30.—Eugene Bersier, Sermons, p311. X:29.—E. H. Bickersteth, Thoughts in Past Years, p261. X:30.—B. Wilberforce, Christian World Pulpit, vol. xlvi1894 , p291. X:32.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVl. p81. X:32-52.—W. H Bennett, The Life of Christ According to St. Mark , p157. X:33.—A. Baker, Addresses and Sermons, p66.

Mark 10:35
In society and politics we call those great who have devoted their energies to some noble course, or haves influenced the course of things in some extraordinary way. But in every instance, whether in art, science, or religion, or public life, there is an universal condition, that a man shall have forgotten himself in his work. If any fraction of his attention is given to the honours or rewards which success will bring him, there will be a taint of weakness in what he does.

—Froude"s Beaconsfield, p259.

References.—X:35.—E. E. Cleal, Christian World Pulpit, vol. lxxiii1908 , p295. X:35-45.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p90.

Mark 10:39
"I bless my God," Samuel Rutherford once wrote, "that there is a death and a heaven. I would weary to begin again to be a Christian, so bitter is it to drink of the cup that Christ drank of, if I knew not that there is no poison in it."

And again: "There is no question but that our King and Lord shall be master of the fields at length. And we would all be glad to divide the spoil with Christ, and to ride in triumph with Him; but, oh, how few will take a cold bed of straw in the camp with Him!"

References.—X:42-45.—H. C. Beeching, The Grace of Episcopacy, p1. X:43 , 44.—N. Boynton, Christian World Pulpit, vol. lxxii1907 , p136. X:43-45.—A. Pearson, Sermons for the People (2Series), vol. ii. p198.

Mark 10:44
With Hildebrand... the action of the Church as a party or a power came before all thoughts of its higher duties.

—Freeman, William, the Conqueror, vi.

References.—X:44.—G. Campbell Morgan, The Missionary Manifesto, p143. X:45.—J. E. Carpenter, Christian World Pulpit, vol. lxi1902 , p346. H. Hensley Henson, ibid. vol. lxv1904 , p177. X:46.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p95. X:46-48.—H. Scott Holland, Christian World Pulpit, vol. lvii1900 , p344. X:46-52.—J. Laidlaw, The Miracles of Our Lord, p323. W. M. Taylor, The Miracles of Our Saviour, p400. B. D. Johns, Pulpit Notes, p24. Archbishop Trench, Notes on the Miracles of Our Lord, p351. R. Higinbotham, Sermons, p122. Spurgeon, Sermons, vol. li. No2955; vol. v. No266. X:47.—M. Guy Pearse, Jesus Christ and the People, p177. X:47 , 48.—Spurgeon, Sermons, vol. xi. No645.

The Principle of Christ"s Selection

Mark 10:49
You will observe Jesus called the blind man while he was yet in his blindness. This is the most significant and the most suggestive feature of the narrative.

I. We all feel the value and the glory of religious light; but it is a great mistake to imagine that religious light is essential to a man"s call. We have come to look upon the intellectual perplexities of a human soul as a sign that this soul is unconverted. They are no such sign. This man in the streets of Jericho is a typical case. The typical thing about him is not that he regains his sight, but that he comes to Christ before he has regained his sight. The thing that makes him spiritually fit for the kingdom of God is not his vision of the light but his contact with Jesus.

II. The moral would to my mind have been equally effective without the cure. All the men in the streets of Jericho were saying, "This man"s darkness proves him to be outside the kingdom of God". Jesus says, "I will refute that belief; bring the man to Me in his present state of dilapidation; bring him with the burden unrelieved and the night unbroken, and even thus I will let him in".

III. Christ is the only Master that has membership for the benighted. All others cry, "Get your sight and come". He says, "Come and get your sight". Moses asks cleansing; Socrates desires knowledge; Plato needs philosophy; Buddha seeks worldly renunciation; Confucius demands orderly life; John Baptist requires the fruits of repentance. But Christ will accept the hearing of a voice in the night. He does not ask preliminary morning. He does not ask antecedent vision. He does not ask, for the opening miles, a knowledge of the way. He only appeals to the ear; He says, "Come".

—G. Matheson, Messages of Hope, p89.

References.—X:49.—Spurgeon, Sermons, vol. xxiii. No1389; vol. xxvii. No1587. X:50.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p106.

Mark 10:51
Compare Longfellow"s lines on Bartimus. Also George Macdonald"s saying about prayer: "Him" at gangs to God wi" a sair heid "ill the suner gang til "im wi" a sair hert".

References.—X:51.—Spurgeon, Sermons, vol. xlii. No2458. H. J. Wilmot-Buxton, Plain Preaching to Poor People (9th Series), p102. A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p107. XI:1; XII:44.—W. H. Bennett, The Life of Christ According to St. Mark , p169. XI:2.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p109. XI:2-6.—Father Benson, Eight Sermons and Addresses, p11. XI:3.—S. Baring-Gould, Plain Preaching for a Year, vol. i. p314. A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p119.

11 Chapter 11

Verses 1-33
Mark 11:7
Nature is thoroughly mediate. It is made to serve. It receives the dominion of man as meekly as the ass on which the Saviour rode. It offers all its kingdoms to man as the raw material which he may mould into what is useful.

—Emerson.

Reference.—XI:9 , 10.—W. J. Butler, Sermons for Working Men, The Oxford Sermon Library, vol. ii. p200.

The Profanation of the Temple

Mark 11:11
What was it that Jesus Christ saw in the Temple? What was it that He determined to cleanse on that day of His wrath which was coming, that day which began with the withered fig-tree and ended with flying barterers, overturned counters, scattered sheep and oxen?

I. He saw meaningless formalism. The sheep and oxen were in the Temple courts for a religious purpose, and the changers are there that nothing but the Temple shekel might intrude upon the reverence due to holy things, and yet Jesus Christ turns out both one and the other. Why is it? There is nothing to compare with the irreverence of habit when we let religion get into a mechanical groove to such an extent that we lose all sense of the object of our religious worship. Surely it has reached the height of irony when He to Whom all worship pointed, He Who was the true Lamb of God, He Who initiated and appointed the service of the Temple for Himself, must stand there alone and unknown in His Temple, and He to Whom Israel looked as their peace, should be constrained to visit Israel only in wrath.

II. His eye lightens on a more positive insult still to His Father"s house. The sheep and the oxen, as they herded together in the Temple courts, were a living proof that the Jew had forgotten the great reverence due to holy places and holy things.

We feel we must ask ourselves with some earnestness, Does He trace in my worship itself that reverence which He ought to find for the presence of God and the honour of His holy house? We do not drive out the sheep and oxen of unworthy, wandering, irreverent thoughts which prevent our worship because we do not really feel the presence of God.

III. But besides the irreverence which profanes the sanctuary, our Blessed Lord, as He gazes round the magnificent Temple, cannot but have seen the sight, painful to His holy eyes, of men who had grown away from religion, men in whom religion contributed nothing to the solid welfare of their life, but rather stood outside it: railed off, shut in, like some church in a busy city rarely used, and thinly attended, by worshippers. It must have stood out with a sharp and ghastly contrast before the eyes of Christ on this Palm Sunday evening—the sacrifice of the whole burnt-offering, symbolizing the exhaustion of God"s wrath on sin; the trespass-offering as if to do away with the recurrent burden of sin; the peace-offering of a soul at peace with God, this was the meaning of the oxen, and the sheep, and of the doves for purification—this on the one hand; and on the other, there were the loose lives, the broken morality, the cruelty, the deceit, the injustice, the inability to recognize the higher life. Everything to symbolize, and to effect the complete extirpation of sin, with sin scientifically encamped in high places before the very forces which were meant to overthrow it.

Is our religion touching our life? This is the vital question for us all. Or is it merely a crowd of sheep and oxen, a multiplicity of sacrifices outside us, which leave us uninfluenced and untouched? Christ surely looks from the Temple to the life, from the life to the Temple, to see in life sin pursued with an exhaustion of hatred until it is consumed, to see the soul gradually gaining peace with God through Jesus Christ.

—W. C. E. Newbolt, Words of Exhortation, p131.

References.—XI:11.—J. S. Maver, Christian World Pulpit, vol. lxxiii1908 , p247. J. Bannerman, Sermons, p153. Mandell Creighton, University and other Sermons, p48. XI:12-14.—Archbishop Trench, Notes on the Miracles of Our Lord, p357. XI:12-14 , 20-24.—John Laidlaw, The Miracles of Our Lord, p125. XI:12-14 , 20-26.—W. M. Taylor, The Miracles of Our Saviour, p413. XI:13.—Spurgeon, Sermons, vol. x. No555. XI:13 , 14.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p127. XI:14.—J. S. Swan, Short Sermons, p202.

Mark 11:15
"One is struck," says Dr. John Ker (Thoughts, pp102 , 103), "in reading the account of the purifying of the Temple by Christ that He should have bestowed so much thought on what was so sure to become obsolete by His own word, It is finished. We do not read elsewhere of the indignation of our Lord rising to such a height, and taking the form of actual compulsion. It is the seal of Christ set on the sacrecness of the old Temple worship, all the more needed that He was about to remove it; but still more is it a vivid warning against the union between covetousness and religion or rather the form of religion. That evil reached a visible height when the sale of indulgences and the building of St. Peter"s went hand in hand. But it has appeared so often, and in all sections of the Church, that the entrance of the money-changers into the Temple may be called the normal danger of Christianity. Drunkenness and sensuality, which had their shrines in the old pagan pantheon, have still a place in the hearts of many professed worshippers in the house of God, but it is Mammon who still sets up his tables in the open court"

Working Towards Ideals

Mark 11:17
"All nations," "of all nations". It was a great reading of the Scriptures; this was a thunder sermon. Jesus Christ was no patriot, Jesus Christ was a philanthropist; the Son of God was no politician, He was a statesman, He grasped the whole situation, and allotted to everyone, east or west, north or south, what was proper to the occasion and the environment.

I. Jesus Christ looked over all the walls of the Temple and the outside parts of the Temple, the low walls that marked definitions of space and in a certain sense of consecration and proprietorship. He recognized the Temple in its unity, the Temple in its ideality, in its high poetic spiritual meaning, and, making a lash, He scourged these fellows from the purlieus of the holy place; for, said Hebrews , My Father"s house is for all nations; every bit of it is sanctified, every stone has been purified in the fire of the Divine acceptance; be off! go! and the thong made itself heard in the air. What a blessed and comforting thought that Jesus Christ saw the whole house, the whole idea, and that He foresaw a day when that idea would spread amongst all nations, and king and peasant of this land and of that shall be equally welcome and equally recognized as members of the Father"s household.

Now in this instance Jesus Christ accuses the intruders, and those who permitted the intrusion, of narrow-minded ideas, and He accuses them of being imperfect and misleading interpreters of the Divine revelation and purpose. To have Jesus Christ read the Bible with us, that would be educational, spiritual instruction, Divine inspiration. He would take us into the roots of things, He would get behind the north wind of words and fill us with the spirit of wisdom and of grace.

II. Jesus Christ included the whole human race in the Temple idea. God never commanded any temples to be built for twos and threes, and to end their purpose in these trivial numbers. When He saved the twos and threes it was that He might save the world through them. Sometimes the number was very small, but it was a vital number; there was enough saved, sometimes called the remnant, out of which to get the biggest forests that ever waved on the hill-sides of the world. He said He would save a city, He would save a remnant, He would save one little child, He would save eight persons, He would save an Isaac; He would do a wonder of this kind, but always having before His eyes the world, the whole world, all nations, every creature. That is the Divine love, and it is useless our endeavouring to whittle it away by verbal criticism and by some monstrous display of our ignorance or our selfishness.

III. If we take this principle and carry it round the whole area of human life, it will be a light to lighten the narrowest mind. We are to regard the child in the light of his manhood. See the man in the child; see all the rights of property in any little bit of string which the child calls his own; see the citizenship of heaven in the child nestling trustfully in your breast and heart. Thus take the larger view; thus interpret all things ideally and transcendentally.

—Joseph Parker, City Temple Pulpit, vol. iii. p78.

References.—XI:17.—G. C. Lorimer, Christian World Pulpit, vol. liv1898 , p259. J. Parker, City Temple Pulpit, vol. iii. p78. XI:19.—W. L. Watkinson, Noon-Day Addresses, p85. C. F. Aked, Christian World Pulpit, vol. xxxviii1890 , p408. XI:20-23.—H. Scott Holland, Christian World Pulpit, vol. lx1901 , p153; see also Church Times, vol. xlvi1901 , p260.

Mark 11:22-24
If man has in all ages had enough to encounter, there has, in most civilized ages, been an inward force vouchsafed him, whereby the pressure of things outward might be withstood. Obstruction abounded; but faith also was not wanting. It is by faith that man removes mountains; while he had faith his limbs might be wearied with toiling, his back galled with bearing; but the heart within him was peaceable and resolved.... Faith gave him an inward willingness; a world of strength wherewith to confront a world of difficulty. The true wretchedness is here: that the difficulty remain and the strength be lost; that we have the labour and want the willingness.

—Carlyle on Characteristics.

References.—XI:22.—J. Marshall Lang, Christian World Pulpit, vol11896 , p390. Ambrose Shepherd, ibid. vol. lxiv1903 , p267. Spurgeon, Sermons, vol. xxiv. No1444. XI:22 , 23.—J. Hamilton, Faith in God, p43. R. E. Hutton, The Crown of Christ, vol. i. p187. XI:23 , 24.—J. G. James , Problems of Prayer, p91.

Mark 11:24
What an awful weapon prayer is! Mark 11:24 saved me from madness in my twelve months" sorrows; and it is so simple and so wide—wide as eternity, simple as light, true as God Himself; and yet it is just the last text of Scripture which is talked of, or preached on, or used.

—Charles Kingsley.

Prayer

Mark 11:24
I. It is not quite easy to see what our Lord meant. It is quite easy, however, to see one thing that He did not mean. His disciples certainly did not understand their Teacher to offer them the wishing-cap of a children"s tale; they did not understand Him to say that all who pray can get what they want For they must constantly have prayed as they felt to no purpose; yet they prayed and believed in prayer; they could not have disbelieved in it without throwing over their faith altogether.

May not the explanation be something of this kind? Our instinct bears witness to the fact and the belief that prayer is a beneficent force. We realize this dimly, but our Lord with His infinitely greater spiritual sensitiveness and His infinitely clearer spiritual insight saw this as we do not see it—saw it so clearly and so certainly that He can hardly find words strong enough to express His meaning or to impress it on the minds of His followers.

II. Prayer is an instinct; that which we desire deeply enough we pray for.

We may by wilful neglect, by careless indifference, have fallen from the habit; we may have almost persuaded ourselves that it Isaiah , from the theistic point of view, illogical or irreverent, when suddenly we are caught, as it were unawares; some great crisis has arisen, some great desire has seized us, and before we have time to think, we are praying—a poor kind of praying this, but yet praying.

Why is not the momentary mood of a crisis the constant habit of a lifetime? Is it because desire is absent? It certainly is so in many cases. We do not pray, not because we doubt, but because we do not desire, or because we do not desire persistently. While desire compels us to pray, prayer also limits and directs, stimulates and strengthens desire.

So our Lord teaches that prayer is not only a privilege, but a duty; not only that we may pray, but that we must pray; not only occasional prayer as the outcome of a great and special need, but habitual prayer as the consequence of our continued necessities.

If the first is a spiritual instinct which our Lord recognizes and encourages, the second is a spiritual effort which He urges and assists.

III. Christ laid down no value as to the times and seasons of prayer—these He leaves to the individual conscience—but He offers us a pattern, very short, but very comprehensive, of what our habitual prayer should be.

The beginning and the end of it is God. We may tell God of our bodily wants, plead for the forgiveness our souls need. But it is upon God"s will, not ours, that the emphasis is laid; His will is our sanctification.

—F. Ealand, The Spirit of Life, p38.

References.—XI:24.—R. J. Campbell, Christian World Pulpit, vol. lxxiii1908 , p248. J. G. James , Problems of Prayer, p67. Spurgeon, Sermons, vol. vi. No328.

Mark 11:25
"Forgive us," say we, "our offences, as we forgive them that trespasse against us." What else inferre we by that petition, but that we offer Him our soule voide of all revenge and free from all rancour? We nevertheless invoke God and call on His aid, even in the complot of our grievousest faults, and desire His assistance in all manner of injustice and iniquitie.

—Montaigne (Florio"s version).

Can you conceive Jesus Christ—nay, any wise man you have happened to meet—amid the unnatural gloom of Elsinore? Is not every action of Hamlet prompted by a fanatical impulse, which tells him that duty consists in revenge alone? And does it require a superhuman effort to recognize that revenge never can be a duty?

—Maeterlinck.

Prayer is the peace of our spirit, the stillness of our thoughts, the evenness of recollection, the seat of meditation, the rest of our cares, and the calm of our tempest; prayer is the issue of a quiet mind, of untroubled thoughts, it is the daughter of charity, and the sister of meekness; and he that prays to God with an angry, that Isaiah , with a troubled and discomposed spirit, is like him that retires into a battle to meditate, and sets up his closet in the outquarters of an army.

—Jeremy Taylor.

References.—XI:32.—C. Gore, Christian World Pulpit, vol. xlix1896 , p161. XI:33.—E. B. Speirs, A Present Advent, p307. XII:1-9.—W. Gray Elmslie, Expository Lectures and Sermons, p230. XII:1-12.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p137.

12 Chapter 12

Verses 1-44
Not Far From the Kingdom

Mark 12:34
What became of this hopeful young lawyer I cannot tell. Whether he actually reached and entered the kingdom he was so near to, we are not informed.

I. He was "not far from the kingdom," because he had begun to think seriously on religion.

II. Because he had already begun to attach greater importance to the spirit than to the letter.

III. Because he was sincerely desirous of acting up to the measure of light which he possessed.

IV. Because he was amiable and virtuous. He was strictly moral, circumspect, and pure.

—J. Thain Davidson, The City Youth, p267.

Not Far Off

Mark 12:34
The man to whom these words were addressed was a candid inquirer.

I. The Characteristics of those who are not far from the Kingdom.

1. They may possess considerable knowledge of Scripture.

2. They may make a candid confession of their belief.

3. They may have strong convictions of sin.

4. They may have a desire to amend their lives.

5. They may have partially reformed. They only need Repentance and Faith.

II. The Reasons why they do not Enter the Kingdom.

6. Difficulties in the way.

7. Advantages in a middle course.

8. Belief that they are Christians already.

9. Reluctance to observe the needful conditions.

III. The Inducements to Enter.

10. The blessedness of those who do.

11. The misery of those who do not.

—F. J. Austin, Seeds and Saplings, p38.

References.—XII:34.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p148. C. Perren, Revival Sermons in Outline, p258. R. L. Drummond, Christian World Pulpit, vol. lxi1902 , p85. W. L. Watkinson, ibid. vol. lxi1902 , p259. H. Hensley Henson, ibid. vol. lxiii1903 , p180. H. Montagu Butler, Harrow School Sermons (2Series), p63. J. S. Swan, Short Sermons, p213. "Plain Sermons" by contributors to the Tracts for the Times, vol. v. p297. Spurgeon, Sermons, vol. xxvi. No1517; vol. lii. No2989. XII:37.—A. B. Bruce, Christian World Pulpit, vol. xxxvii. p42. P. M. Muir, ibid. vol. xliv1893 , p107. J. H. Jellett, The Elder Song of Solomon , p141. Mark Guy Pearse, Jesus Christ and the People, p57.

Casting Into the Treasury

Mark 12:41
Take the incident of this Gospel story. May it not suggest to us a special fact of immense significance not apparent on the surface of things? That Temple court, those thirteen brazen chests, that procession of contributors, each with his special offering—may they not represent to us, in idea at least, a picture or parable of what is going on perpetually in the drama of human life, and at the same time bring before us a vision of the unseen, unheard judgment of Christ upon the works and ways of men?

I. Every single life is in itself an offertory, a contribution, made to the great sum of human influences and examples. Some faint resemblance to this idea of a common treasury to which all in their several ways contribute may be seen in the demands and expectations of men and women when united in social groups. The rich and powerful are welcome as the "benefactors" of society, and society rewards them with its smiles. Modest and humble goodness may pass by with its slender offering, rich only in the coin of love and self-sacrifice, but such coinage has no appreciable value in the eyes of the "children of this world".

II. As a contrast, let us look at the spirit in which our Lord appraised the two types of character that passed before Him in the Temple court, and notice which of the two appeared to Him to be the pure gold and which the showy tinsel.

1. First, we cannot fail to see that the test applied by Christ to human conduct, here as always, was a spiritual test. In the matter of giving He pronounced that the vital question is not how much you give, but what element of sacrifice enters into your gift. Love and self-surrender are the core of practical Christianity. "My Song of Solomon , give Me thy heart," is the sum and substance of all the commandments. In God"s sight he who does not give himself as the best part of his offering, with no eye to any future recompense, gives what has no spiritual value.

2. Another point is that there may be more spiritual nobleness, more of the morally sublime, in some obscure, hidden life that hardly anyone notices than in many of the conspicuous acts of distinguished persons which are recorded in the pages of history. We are reminded by our Lord"s praise of the poor widow that obscurity is a condition, sometimes the necessary condition, of much of the most self-denying work that is done in the world.

III. Our own experience may teach the lesson that it is not often to the wealthy, the powerful, or the brilliant that we owe the deepest gratitude for timely aid, generous sympathy, or ennobling influence.

It should never be forgotten that the true givers, the true helpers of mankind, are those whose efforts cost them much labour and suffering, and who, in seeking the good of others, purchase it with their own heart"s blood. Only in those who cast into life"s treasury their love and sympathy, the most precious of offerings, charged with sore travail of soul and much inward pain, does Christ recognize the image and likeness of His own perfect sacrifice of Himself.

—J. W. Shepard, Light and Life, p192.

References.—XII:41-44.—C. H. Parkhurst, Christian World Pulpit, vol. lxiv1903 , p179. T. Martin, ibid. vol. box1906 , p397. John McNeill, Regent Square Pulpit, vol. ii. p65. S. Martin, Rain Upon the Mown Grass, p380. Lynch, Three Months" Ministry, p118.

Mark 12:42
In "the book of the Three Maiden Sisters" (Professor at the Breakfast Table, x.), Oliver Wendell Holmes tells of a poor widow who, "fighting hard to feed and clothe and educate her children, had not forgotten the poorer ancient maidens," sending the three spinsters "a fractional pudding from her own table. I remembered it the other day as I stood by the place of rest, and I felt sure that it was remembered elsewhere. I know there are prettier words than pudding, but I can"t help it—the pudding went upon the record, I feel sure, with the mite which was cast into the treasury by that other poor widow whose deed the world shall remember for ever."

References.—XII:43.—M. Guy Pearse, Jesus Christ and the People, p238. XII:43 , 44.—R. Collyer, Where the Light Dwelleth, p122. E. L. Hull, Sermons Preached at King"s Lynn (3Series), p213. XIII.—W. H. Bennett, The Life of Christ According to St. Mark , p208.

13 Chapter 13

Verses 1-37
The Material and the Spiritual

Mark 13:1
It stands out clearly in our story that Jesus did not care for the Titanic stones on which the Jewish Temple rested. They were crying out to the disciples of man"s power over matter, and the disciples were full of wonder at it, but Jesus did not care for it. There was a higher, fuller power of Prayer of Manasseh , another conquest of the world which these men had missed, and, because of their missing that, this mere material triumph did not interest or move Him. He prophesied how transitory it was all to prove, and so passed on and left it.

I. We need to know that that is always true. It is something which we who call ourselves the servants of Jesus Christ have no right ever to forget—that He never is impressed by merely material success or power any more than He was when He saw them in Jerusalem. It was not what He came into the world to bring to pass.

II. Christ does value the material, but always with an outlook beyond it to the spiritual. If we keep this in view, I think we may believe, with the profoundest reverence, that there is no work upon material things faithfully done by man which God does not look upon with pleasure. Thoroughness and beauty are the two excellent qualities of man"s work upon material things. God is the Creator, and if in the creation we can read anything of the Creator, these two dispositions, thoroughness and beauty, must lie at the very centre of His Being; for they everywhere pervade the world that He has made.

No man can read the Gospels and not catch the tone of such a sympathy as proves that wherever the eye of Christ fell upon any man in Palestine who in those days was doing thorough or beautiful work in any department of activity, the Man of men honoured him for it and rejoiced in it. Do not think of Him who brought our nature to its best as being totally estranged from those things which ninety-nine-hundredths of our race are doing all the time. Think of Him as caring for it all, as caring for what they did and for what you are doing; but always as being preserved from the slavery of material things by two principles which were absolutely despotic and invariable with Him—the principle that no material thing was entirely satisfactory unless it could reveal some spiritual usefulness, and the principle that if any material thing, however beautiful, hindered any spirituality, there should be no hesitation about sacrificing it. Look at those two principles. See if they did not both absolutely rule in Christ, and see if they are not just what we need to save us from the tyranny of material things.

III. How shall one reach that freedom? It is only by entering into the higher anxieties of Jesus that one is freed from the lower anxieties of men. You must care with all your soul that God should be glorified and that men should be saved. And you can do that only by letting God first glorify Himself in you by saving you. Let Christ be your Saviour. Then, tasting His salvation, your one great wish will be that all men may be saved, and, wishing that intensely, you will be free from every other wish that does not harmonize with that.

—Phillips Brooks, The Law of Growth, p150.

Mark 13:1
Let every dawn of morning be to you as the beginning of life, and every setting sun be to you as its close; then let every one of these short lives leave its sure record of some kindly thing done for others, some goodly strength or knowledge gained for yourselves; Song of Solomon , from day to day, and strength to strength, you shall build up indeed, by art, by thought, and by just will, an Ecclesia of England, of which it shall not be said, "See what manner of stones are here!" but, "See what manner of men".

—Ruskin, Lectures on Art, Iv.

References.—XIII:1.—Phillips Brooks, The Law of Growth, p150. XIII:6.—A. Maclaren, Expositions of Holy Scripture—St. Marie IX-XVI. p151.

Mark 13:13
The great thing is not to be discouraged by seeming reverse or relapse. The victory is to endurance, and there would be no endurance if we were always gaining. So we shall endure hardness as good soldiers of Jesus Christ, and be sure of success.

—Dr. John Ker"s Letters.

Reference.—XIII:13.—Christian World Pulpit, vol11896 , p10.

Mark 13:21
Each people has its own periods of national life, with their own characters. The period which is now ending for England is that which began when, after the sensuous tumult of the Renaissance, Catholicism being discredited and gone, a serious nation desired, as had been foretold, to see one of the days of the Son of Prayer of Manasseh , and did not see it; but men said to them See here or See there, and they went after the blind guides and followed the false direction; and the actual civilization of England and of America is the result.

—M. Arnold, in1882.

Mark 13:28
All things are moral and in their boundless changes have an unceasing reference to spiritual nature. Therefore is nature glorious with form, colour, and motion, that every globe in the remotest heaven; every chemical change from the rudest crystal up to the laws of life; every change of vegetation from the first principle of growth in the eye of a leaf, to the tropical forest and antediluvian gold-mine; every animal function from the sponge up to Hercules, shall hint or thunder to man the laws of right and wrong, and echo the Ten Commandments. Therefore is nature ever the ally of religion: lends all her pomp and riches to the religious sentiment Prophet and priest, David, Isaiah , Jesus have drawn deeply from this source.

—Emerson.

Mark 13:31
"One of the strongest pieces of objective evidence in favour of Christianity is not sufficiently enforced by apologists. Indeed, I am not aware that I have ever seen it mentioned. It is the absence from the biography of Christ of any doctrines which the subsequent growth of human knowledge—whether in natural science, ethics, political economy, or elsewhere—has had to discount. This negative argument is really almost as strong as is the positive one from what Christ did teach. For when we consider what a large number of sayings are recorded of—or at least attributed to Him, it becomes most remarkable that in literal truth there is no reason why any of His words should ever pass away in the sense of becoming obsolete. "Not even now could it be easy," says John Stuart Mill, "even for an unbeliever, to find a better translation of the rule of virtue from the abstract into the concrete, than to endeavour so to live that Christ would approve our life." Contrast Jesus Christ in this respect with other thinkers of like antiquity" Mr. G. J. Romanes, from whom these words are quoted, goes on to instance Plato, in whose dialogues there occur errors "reaching even to absurdity in respect of reason, and to sayings shocking to the moral sense".

The Incarnate Son of God

Mark 13:32
I. God became man. The Incarnation of our Lord is a mystery which, like that of the creation of all things, or that of the immanency of the great Creator in His works, can never be comprehended by human thought. The will of God is a will to love, to seek and to save the lost, and for such reasons God became man.

II. How far were the limitations of the Lord"s manhood affected by its union with the Godhead? We affirm in the person of Christ two perfect natures—the human and the Divine. If we admit the true and limited humanity of our Lord, how are we to reconcile His Divine omniscience therewith? I cannot understand what transcends my finite capacity, but neither will I deny this mysterious truth. The same difficulty is presented by the uniformity of nature and the freedom of the human will. I believe that the eternal Son of God had during His human life so emptied Himself of all those Divine attributes which would have interfered with the reality of His manhood that He was really affected by human sorrow, that He really felt the seductive strain of temptation, that when He quoted passages from the Old Testament He might have no more knowledge of their age and actual authors than that which was current in His own time.

—Bishop Moorhouse, The Sermon Year Book, 1891 , p349.

Reference.—XIII:32.—R. J. Campbell, Sermons Addressed to Individuals, p277.

Watching

Mark 13:33
He watches for Christ who has a sensitive, eager, apprehensive mind; who is awake, alive, quick-sighted, zealous in seeking and honouring Him; who looks out tor Him in all that happens, and who would not be surprised, who would not be over-agitated or overwhelmed, if he found that He was coming at once.

—J. H. Newman.

References.—XIII:33.—Sir G. R. Fetherston, The Shortness of Time, Sermons, 1842-79. XIII:33 , 34.—Henry Housman, Seven Sermon Stories, p97.

Our Work for Christ

Mark 13:34
The Lord Jesus is Himself the great Worker. He is the Head of the body, the Church; and He needs members, as the medium through which He may convey His purposes of grace and power towards the world.

Note a few hints which may be of assistance to Christian workers.

I. Work from Pure Motives.—Legends tell us that when the Emperor Justinian had built the Byzantine Church with a view to his own aggrandizement and glory, on the day of dedication he looked in vain for his own name on the memorial stone. Angel hands had obliterated it, and substituted for it that of the widow, Euphrasia—whose only merit was, that out of pure devotion she had strewn a little straw in front of the beasts that drew the heavily-laden trucks of marble from the quarry to the sacred pile. His motive was so ignoble that heaven ignored his gift; hers was so pure and lovely that she received credit for the whole.

II. Work on God"s Plan.—One of the most suggestive texts in the Bible, far-reaching in its many applications, is that in which God says to Moses, "See that thou make all things according to the pattern showed thee in the Mount". Not a stake, or a curtain, or an atom of fragrant spice was left to the genius of the artificer, or the fancy of the lawgiver. All was unfolded to Moses in elaborate detail; and all he had to do was to produce that plan in careful and exact obedience, until at last it stood complete before the wondering host of Israel.

III. Work as Those Freshly Cleansed.—The priests must wash in the laver before they perform the service of the sanctuary. They must be clean who bear the vessels of the Lord.

In our hospitals the instruments used in operations are constantly kept in carbolic acid, that they may not carry the slightest contagion to the open wound; and we cannot touch the open and festering wounds which sin has caused without injury to ourselves and others, unless we are ever in the flow of the Blood and Water of which St. John speaks.

IV. Work in God"s Strength.—He does not want our strength—it is often a hindrance to Him; because we are so apt to rely on it, to the exclusion of Himself. He wants our weakness, our infirmities, our nothingness—"that the excellency of the power may be of God, and not of us".

And there is no way so good of getting God"s strength as being diligent students of His precious Word.

V. Work in Believing Expectancy.—In this, as in all other spiritual work, we are governed by one unchanging law: according to your faith be it done unto you. "Only be thou strong and very courageous."

—F. B. Meyer, Christian Living, p114.

The Call to Work and Watch

Mark 13:34
The text reminds us of the state in which Christ has left, during His absence, what He is graciously pleased to call "His house," i.e. His Church. He has not left His Church without giving most express and definite instructions what everybody is to do while He is away. The household of the Church ought to be, according to the intention of its Lord, a system of beautiful order and arrangement, as long as He is away from it. And yet, if He were to come Today, would He find it as He left it?

Three things Christ appointed to His servants: an authority—a work—and a watch.

I. The Authority.—First, then, we have to look at the Church"s authority; and remark that this authority is given expressly to servants—"He gave authority to His servants". The more we serve and the lowlier the place we take, the more is the authority given. For what is authority? Not position, not office, but a certain moral power: the power of truth, the power of the affections, the power of virtue over vice, the power of the true over the false, the power of faith over sight, the essential power of the great Head delegated to all His members, which is ultimately to command the universe. Let a man be deeply convinced of the truth of the Gospel by the best of all evidences, the experience of his own soul—i.e. in other words, let him really be a member of the household of faith, and immediately that man carries with him an authority. He has a commission, and a power by which that commission is to be fulfilled—the commission is to glorify Christ by extending His kingdom, and the power is the Holy Ghost, given to him for this very end.

II. The Work.—And now what is the work?—for authority is never given in the Church of Christ for any other end but work. And here again1note that every man"s work is special. The authority was general—the work is specific; for He says "he gave authority to his servants, and to every man his work". There is scarcely anything more important that any Christian has to do than to pray that he may see, and not rest till he has found out, what the particular work is which God has assigned him to do in this present life. And when he has once found it, do not let him wheedle and destroy it by trying to do everybody"s work besides; but let him do his own with fixedness and wholeheartedness.

III. The Watch.—There are two ways of watching. There is a watching against a thing we fear; and there is a watching for a thing we love. Most persons when they are told to watch, think chiefly of what they are to watch against; but I conceive it was far more in our Saviour"s mind to bid us to be full of what we are to watch for. For, if we watch against sin, is it not for this very reason because we are watching for Christ? Watch, therefore, for the second advent, and you will be sure to be vigilant against slothfulness and sin. In all, therefore, you do, and in all you suffer, you are to be in the spirit of a man who, expecting a dear friend, has taken his stand at the gate to meet him when he arrives.

References.—XIII:34.—John Ker, Sermons, p139. A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p157. XIII:35-37.—C. Parsons Reichel, Sermons, p162. D. Fraser, Metaphors in the Gospels, p243. XIII:36.—R. T. Davidson, Promise and Fulfilment, p21. XIII:37.—T. McCrie, Sermons, p205. H. J. Wilmot-Buxton, Sunday Sermonettes for a Year, p8. Washington Gladden, Christian World Pulpit, vol. xl. p227. J. Stalker, ibid. vol. lviii1900 , p390. J. Addison Alexander, The Gospel of Jesus Christ, p262. J. Fraser, University Sermons, p41. A. G. Mortimer, The Church"s Lessons for the Christian Year, part iv. p237. XIV:1-11.—J. Laidlaw, Studies in the Parables, p161. XIV:1-41.—W. H. Bennett, The Life of Christ According to St. Mark , p212. XIV. S.—W. H. Brookfield, Sermons, p158. F. F. Shannon, Christian World Pulpit, vol. lxvii1905 , p238.

14 Chapter 14

Verses 1-72
Foreign Missions

Mark 14:4
The incident from which our text is taken is distinguished above all others by the fact that Jesus mentions it as one that shall be held in world-wide and undying remembrance (v9). What is there said has been realized wherever missions have been established.

But, unfortunately, the obvious moral of the story has not prevented the application to foreign missions of a question, oft repeated and loud sounding, which amounts almost in so many words to the question of Judas, "Why was this waste?"

I. Its Apparent Justification.

a. In the face of home needs, is it not a waste that thousands are spent yearly on missions to the heathen?

b. In face of the great mortality in Africa and elsewhere, is it not a waste to be constantly sending out missionaries to these fever-stricken countries?

c. In face of the great dearth of faithful pastors at home, is it not a waste to send so many capable and trained clergy to places where their services are not appreciated?

II. Its Absolute Injustice.

a. The motive of the question is entirely wrong: as shown by Judas himself, who was not concerned on account of the poor, but was a thief (John 12:6). Some opponents of missions are actuated by selfishness, and so ask this question simply out of a spint of narrowness, not because of their zeal for the glory of God"s kingdom.

b. The very idea itself is wrong, viz. that Mary"s offering was lost, wasted, and thus profitless. The most convincing instance of this is the life, sufferings, and death of Jesus Himself; thirty years in the quiet of Nazareth, only three years of public life, hidden away in a little corner of the earth—what a waste of a beautiful life! But see John 12:24. Though Mary"s example is very similar, Song of Solomon -called waste in God"s service is justified.

c. The question is especially wrong when asked in connexion with missions to the heathen. While the amount spent in this way is compared with other objects of expenditure—war, luxuries, vice—it is a mere trifle, and it must be remembered it brings a fruitful return in increased scientific knowledge, commerce, and colonial extension. The support of foreign missions has a beneficial effect on the Church at home by deepening the feeling of devotion, and the rich blessings of all sorts reflected.

III. Similarly as to the Deaths of Missionaries in the Field.

a. No one exclaims against a man who accepts a lucrative trade or official appointment to a pestilential climate, or is ordered off on military service to a post of danger.

b. The number of missionary deaths is as nothing compared with the losses in even a minor war.

c. The deaths of missionaries stimulate the devotion of the Church; e.g. how many men and women have been led to give themselves to God"s work at home as well as abroad by such deaths as those of Livingstone, Patteson, and Hannington?

References.—XIV:4-6.—"Plain Sermons" by contributors to the Tracts for the Times, vol. x. p98. XIV:5—D. T. Young, The Travels of the Heart, p69. XIV:6.—J. Coats Shanks, God Within Us, p10. John Clifford, Christian World Pulpit, vol. lix1901 , p79. G. W. Herbert, Notes of Sermons, p76. Bishop F. Temple, Church Times, vol. xxviii1890 , p1060. Spurgeon, Sermons, vol. xxxi. No1834. XIV:6-9.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p162.

The Passing of Opportunity

Mark 14:7
Jesus is a continual surprise. You could never guess, if you did not know, how He will reply to a disputant, or what He will do in a dilemma. He always does the original thing, says the unexpected thing. His deeds and words are a source of astonishment even to the disciples who know and love Him best Those whom they rebuke, He welcomes; and on those with whom they are indignant, He bestows the loftiest and most deliberate commendation. Verily His ways are not as their ways, and perhaps still less as our ways.

No one could be long with Jesus without learning that He loved the poor; and it is hardly surprising that when a woman, in the wealth of her devotion, broke a box of very precious ointment and poured it over the head of her Lord, the disciples were indignant and harsh. They counted her act one of foolish extravagance and condemned it in words which we might almost imagine were the Master"s own. "What is the good of such waste?" they say; "for this ointment might have been sold and given to the poor." It would not have been hard to believe that these were words of Jesus" own—words of mild rebuke to the eager woman who had forgotten how dear the poor were to Jesus. But no! The surprise is here as everywhere. What Jesus said was very different: "Leave her alone; it is a beautiful work that she has wrought upon Me. For ye have the poor with you all the time, but Me ye have not always." Jesus has not forgotten His love for the poor, nor has He forgotten how much might be done with the money; but the poor might be helped at any time, while if He was to be thus honoured, it must be now or never. There is a time to sell the precious ointment, and a time to break the box and pour its treasure over the head of Jesus; and happy is he who knows these times and seasons.

I. Jesus is here enunciating, in His own inimitable way, the great truth of the relative value of opportunities. The good is not the best; and His words suggest that the man who would do homage to the best must be daring enough to rise above the temptation to be merely good, or to govern his life by the standards even of a noble convention. Jesus came not to be ministered unto, yet He was glad, very glad, when such spontaneous ministrations came. Though meek and lowly, He unhesitatingly accepted the costliest service, and counted Himself worthy of the noblest that men could offer. He loved the poor, but to Him life had other than economic aspects; and amid the cruelty, suspicion and misunderstanding that clouded the last of His earthly days, He welcomed with peculiar joy the daring generosity of this woman"s heart.

The great words in which Jesus justified the breaking of the alabaster box in His own behalf embody a principle which should run through all wise life. The words were these: "The poor ye have always with you, but Me ye have not always". The principle is this—that opportunities differ in value and importance, and that wisdom consists in reading their value aright and in selecting the one which will not be always with us. Certain things may be done at any time; certain other things must be done now or never. Certain privileges may be enjoyed at any time; certain others, now or never. Every life is confronted at many points with this strange contrast—between the ordinary opportunities which come with every day, and some great opportunity which, if not grasped at once, may vanish for ever. The poor and Jesus! There is the living contrast which is symbolical of so much in our life. The presence of the poor we can depend on; the pathetic commonplace is ever about us; but unique opportunities are not always with us. They are rare. Sometimes they come to us but once; and though we should wait for a century, they would never come again.

II. Every life, however humble, has unique opportunities of its own. The Sabbath Day—do we use it for the better things? The holiday—do we let it bring us nearer the God of the mountains and the sea? The rare opportunities of travel—what do we do with them? Are we of those who would rather read a newspaper than watch a brilliant sunset? Common days and common sights will come again; but to him that hath ears to hear, every unique opportunity rings out the reminder, "The poor ye have always with you, but Me ye have not always". And if we cannot distinguish between opportunities, we have yet much to learn from Jesus.

In its primary reference, this word of Jesus referred not to getting, but to doing good; and here, as there, opportunities differ. It is not always easy, of course, to judge the real significance of an opportunity. A whole career has often been determined by a choice which at the moment seemed trivial. At the same time, there are opportunities whose greatness no sane man would dispute; and it would be well for those whose life is before them to learn to understand and value how much is theirs and how soon and how surely it will pass away. It is too late to break the alabaster box when Jesus is in His grave.

—J. E. McFadyen, The City With Foundations, p63.

References.—XIV:8.—T. Binney, Sermons Preached in the King"s Weigh-Home Chapel, p188. J. Page Hopps, Sermons of Sympathy, p53. H. Bushnell, Christ and His Salvation, p39. E. R. Wilberforce, Christian World Pulpit, vol. lviii1900 , p305. J. M. Neale, Sermons Preached in Sackville College Chapel, vol. i. p252. XIV:9.—T. T. Munger, The Freedom of Faith, p109. Ambrose Shepherd, Christian World Pulpit, vol. lxvi1904 , p53.

Mark 14:10
The Battle of Chalons, where Hunland met Rome, and the earth was played for, at sword-fence, by two earth-bestriding giants, the sweep of whose swords cut kingdoms in pieces, hovers dim in the languid remembrance of a few; while the poor police-court treachery of a wretched Iscariot, transacted in the wretched land of Palestine, centuries earlier, for thirty pieces of silver, lives clear in the heads, in the hearts of all men.

—Carlyle in History Again.

The Goodman of the House

Mark 14:12-15
Let us take the "Goodman of the House". That he was well-to-do seems clear, and though there is no hint of his identity in the narrative, many would like to feel that it was the Evangelist John Mark himself, or at any rate the head of the household of which St. Mark and his mother, who was apparently a widow, formed a part.

I. The first thing we notice about the man is this: that he was an unknown friend of Jesus, unknown, that is to say, to the other disciples, as we see from the directions given to St. Peter and St. John. The Master tells them to follow a man bearing a pitcher of water.

II. If the goodman was unknown, he was also unassuming. He does not stand upon his dignity, nay, he is quite willing to pass into the background when he has done his Lord"s command. He prepared the room, but there was no place for him in it. His part is to remain alone outside in the passage, to watch that his Guest should be undisturbed.

III. Notice how prepared the good man was for the Lord"s message, and how willingly he responded to it. He must have made the offer to Jesus some time before. Can we not almost see the smile of happy contentment on his face when he heard the words, "The Master saith, Where is the guestchamber where I shall eat the passover with My disciples?" His preparations had not been made in vain—the Upper Room was "furnished and prepared"—all was ready for the Master"s use.

IV. May we not think that the goodman had a greater reward still? If his house really did contain the Upper Room in which the Risen Christ appeared, what a joy to feel that in his house the disciples found their Easter Peace. And may he not have had a share? One Evangelist distinctly tells us that others were gathered with the ten Apostles where the Risen Lord appeared on that first Easter night. Surely we may hope and believe that the goodman this time no longer remained outside the door, but was admitted to that happy circle of rejoicing friends, unknown no longer, but welcomed by the others, and greeted by the Lord Himself.

—W. V. Mason, Short Addresses for Holy Week, p9.

References.—XIV:12-16.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p171. XIV:12-26.—Ibid. p175. XIV:13 , 14 , 15.—C. S. Macfarland, Christian World Pulpit, vol. lvi1899 , p344. XIV:14.—Spurgeon, Sermons, vol. xiii. No785. XIV:19.—S. Baring-Gould, Village Preaching for a Year, vol. i. p341. A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p182.

Judas

Mark 14:21
I. Would Christ have chosen Judas as His disciple if he was wholly bad? No; we lose the significance of the lesson of Judas if we do not realize that Judas had his noble side. (1) There must have been something noble in Judas to have made him throw in his lot with the disciples as they went homeless and houseless and almost penniless up and down Judaea. (2) There is not the slightest reason to suppose but that Judas himself took part in spiritual work—the disciples went out; they preached in different villages the Gospel. (3) You find that our Lord Jesus Christ was always appealing to the good side of Judas; He never gave him up even to the last. (4) When we compare the dealings of God with men, we find that He could not possibly have dealt with Judas otherwise than He has dealt with other men; the history of human nature is the same in every generation, and you may be quite certain that in tracing the history of Judas we are tracing the history of a man who had, and displayed before the eyes of the world, a devolution of character, the devolution of which is the greatest lesson to ourselves.

II. What was it that turned a man of probably naturally noble character, with aspirations which made him join a band of poor men standing for the right, into the traitor Judas?

It was the self-deception of one dominant idea, a dominant idea that was fostered and increased by the very things which should have crushed it out of him in the discipline of his character. He was an able Prayer of Manasseh , but, with that business ability which distinguished Judas, he had what so often goes with it—a love of power and a love of money. It became a dominant idea in the mind of Judas to become the treasurer of a great kingdom, and as the idea grew with him, so the impatience became greater with the ways of his Master. When he pressed the fatal kiss upon His Master, probably to the very last he thought he was doing it for His good, and it was not until the lightning flash came at last when his Master was really taken, when the Son of Man was really betrayed, when He was led away and did nothing for His rescue—then the lightning flash showed Judas where he was, the veil slipped from his eyes, conscience had its revenge, and he departed and went and hanged himself.

III. Can there be at this moment some terrible self-deception which may be blinding our eyes, and leading us on almost against our own knowledge to betray our Lord?

1. What self-deception is there about what is called friendship?

2. So again with our churchmanship or our religion.

3. Whom are you working for really in your religious life?

—Bishop Winnington Ingram, Addresses in Holy Week in St. Paul"s Cathedral, 1902 , p7.

References.—XIV:22-24.—James Vaughan, Fifty Sermons (9th Series), p180. XIV:23.—E. S. Talbot, Some Titles and Aspects of the Eucharist, p1.

Mark 14:26
After moralizing on the pagan uses of the olive-tree, "which has triple significance from the use of its oil for sacred anointing, for strength in the gymnasium, and for light," Ruskin finishes by bidding his readers, "above and beyond all, think how strange it is that the chief Agonia of humanity, and the chief giving of strength from heaven for its fulfilment, should have been under its night shadow in Palestine."

—Queen of the Air, sec38.

It was when bowed down beneath this internal conflict that Dante, one day, wandering across the mountains of Lunigiana, knocked at the gate of the monastery of Santa Croce del Corvo. The monk who opened it read at a single glance all the long history of misery on the pale thin face of the stranger. "What do you seek here?" said he. Dante gazed around, with one of those looks in which the soul speaks, and slowly replied, "Peace," Pacem. There is in this scene something that leads our thoughts up to the eternal type of all martyrs of genius and love, praying to His Father, to the Father of All, upon the Mount of Olives, for peace of soul and strength for the sacrifice.

—From Mazzini"s essay on The Minor Works of Dante.

Here was a great beautiful chamber for him! And what better bed than God"s heather! What better canopy than God"s high star-studded night, with its airy curtains of dusky darkness! Was it not in this very chamber that Jacob had his vision of the mighty stair leading up to the gate of heaven? Was it not under such a roof that Jesus spent His last nights on earth? For comfort and protection he sought no human shelter, but went out into His Father"s house—out under His Father"s heaven! The small and narrow were not to Him the safe, but the wide and open. Thick walls cover men from the enemies they fear; the Lord sought space. There the angels come and go more freely than where roofs gather distrust.

—G. Macdonald in the third chapter of Donald Grant.

The Message of Olivet

Mark 14:26
Olivet took its name from the olive-trees which grew in luxuriant abundance upon its slopes. The Jews also called it the Mountain of Three Lights.

Strangely enough, too, the oil obtained from the olive-trees had, in ancient time, a triple significance—that of sacredness, strength, and light. More important still is the truth, as Ruskin puts it, "that the chief Agonia of humanity, and the chief giving of strength from heaven for its fulfilment" was worked out under the night shade of the olives. For Christ"s agony in the garden has endowed the human race with entirely new ideas of sacredness, strength, and light.

I. Sacredness.—The oil from the olive-trees was used for purposes of sacred anointing. Christ"s agony under the olives bequeathed to men a fresh and revolutionary conception of the inspiring sacredness of the human soul. Since Christ in His matchless sorrow raised to His lips the brimming cup of man"s iniquity, we may rest assured that each one of us is of the greatest value to Him. The intensity of His Passion is the measure, on the one hand, of man"s sin—on the other hand, of the greatness of redeeming love. And the revelation of that love bequeathed a new conception of the sacredness of life. Suffering is then seen to be the refining process—the method by which the sacred life finds its highest realization.

II. Strength.—A second use for the oil was found in the gymnasiums. Hence the olive-tree became also an emblem of strength.

But how does the agony of Christ convey a message of strength? Never was there such a wrestling in prayer as in the garden, and never was there such a victory won. And it conveys a message of strength to us because it reveals the unlimited resources that await the beseechings of prayer. Christ therefore has shown us, where, and how, to obtain strength in our Gethsemane trials, by Himself leading us to the supreme source of all power. Your season of anguish is your period of opportunity.

III. Light.—The oil procured from the olive-trees was also used for purposes of illumination. The oil for the Temple lamps was brought from the Mount of Olives. Hence the olive-trees became also an emblem of light. But how does that awful gloom of the agony suggest a lesson in light? I think it is in this wise. When the surging multitude invaded the sanctuary of the Master"s devotions, and the profane signal of Judas had been given, Jesus stepped forth and confronted the throng. Then we read "They went backward and fell to the ground". What caused the retreat? It was the sudden vision of that face, gleaming with the pure light of heaven. The faces of men who walk and talk with God are lit up with the glowing reflection of Divine beauty.

—W. Gilbert, Christian World Pulpit, vol. lxxii1907 , p100.

References.—XIV:26.—R. J. Campbell, Sermons Addressed to Individuals, p23. J. Baines, Twenty Sermons, p125. XIV:27-31.—W. H. Simcox, The Cessation of Prophecy, p259. XIV:29.—C. G. Lang, Church Times, vol. xlvi1901 , p25; see also Christian World Pulpit, vol. lx1901 , p4.

Mark 14:30
He who tells a lie is not sensible how great a task he undertakes; for he must be forced to invent twenty more to maintain that one.

—Swift.

The moment we cross the primitive border of equity, all things seem to fail us; one falsehood gives rise to a hundred, and treachery returns to us through a thousand channels.

—Maeterlinck.

Mark 14:31
In his Microcosmography Earle describes a staid man as "one that thinks what he does, and does what he says, and foresees what he may do before he purposes. One whose "If I can" is more than another"s assurance; and his doubtful tale before some men"s protestations: that is not too hasty to say after others.

Religious Emotion

Mark 14:31
Let us not be content with saying, "Lord, Lord," without "doing the thing which He says". The husbandman"s son who said, "I go, Sirach ," yet went not to the vineyard, gained nothing by his fair words. One secret act of self-denial, one sacrifice of inclination to duty, is worth all the mere good thoughts, warm feelings, passionate prayers, in which idle people indulge themselves. It will give us more comfort on our death-bed to reflect on one deed of self-denying mercy, purity, or humility, than to recollect the shedding of many tears, and the recurrence of frequent transports, and much spiritual exultation. Those latter feelings come and go; they may or may not accompany hearty obedience; they are never tests of it; but good actions are the fruits of faith, and assure us that we are Christ"s; they comfort us as an evidence of the Spirit working in us. By them we shall be judged at the last day; and though they have no worth in themselves, by reason of that infection of sin which gives its character to everything we do, yet they will be accepted for His sake, who bore the agony in the garden, and suffered as a sinner on the Cross.

—J. H. Newman.

References.—XIV:31.—J. H. Newman, Parochial and Plain Sermons, vol. i. p177. XIV:32-42.—J. Laidlaw, Studies in the Parables, p177. A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p187. XIV:37.—Ibid. p194. XIV:38.—Reuen Thomas, Christian World Pulpit, vol. liv1898 , p342. XIV:41.—J. Addison Alexander, The Gospel of Jesus Christ, p305. J. L. Fraser Christian World Pulpit, vol. xlviii1895 , p408. J. M. Neale, Sermons on the Blessed Sacrament, pp103 , 113 , 124 , 133 , 138. XIV:42; XV:41.—W. H. Bennett, The Life of Christ According to St. Mark , p232. XIV:43-54. A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p203.

Mark 14:45
The deed of Judas has been attributed to far-reaching views, and the wish to hasten his Master"s declaration of Himself as the Messiah. Perhaps—I will not maintain the contrary—Judas represented his wishes in this way, and felt justified in his traitorous kiss; but my belief that he deserved, metaphorically speaking, to be where Dante saw him, at the bottom of the Malebolge, would not be the less strong because he was not convinced that his action was detestable. I refuse to accept a man who has the stomach for such treachery as a hero impatient for the redemption of mankind and for the beginning of a reign when the kisses shall be those of peace and righteousness.

—George Eliot in Theophrastus Such.

References.—XIV:46.—C. Stanford, The Evening of Our Lord"s Ministry, p191. XIV:46 , 47.—W. M. Taylor, The Miracles of Our Saviour, p426.

Mark 14:50
Charles Lamb, in his essay on The South-Sea House, describes the accountant, John Tipp, as endowed by nature "with a sufficient measure of the principle of self-preservation. Tipp never mounted the box of a stage-coach in his life; or leaned against the rail of a balcony; or walked upon the ridge of a parapet; or looked down a precipice; or let off a gun; or went upon a water-party; or would willingly let you go, if he could have helped it; neither was it recorded of him that for lucre, or for intimidation, he ever forsook friend or principle."

This life was to Johnson, and to almost all the earnest thinkers of his time, unhappy in itself—a schoolhouse where the rod was ever active. But in its unhappiness Johnson found no power that could overthrow his faith. To him this world was but a place of education for the happiness that would be to the faithful in the world to come. There was a great dread for him in the question, who shall be found faithful?

—Professor Henry Morley.

A Certain Young Man

Mark 14:50-52
"Who was this young man?" A good many guesses have been made. Some think that he was only an ordinary bystander who had nothing to do with Jesus. Some have thought it was the owner of the garden himself, who, sleeping hard by, heard the noise and tumult, and hurried out in haste to see what it was all about Others say it may have been Lazarus of Bethany. The most likely guess is that it was the Evangelist, John Mark.

I. Let us think first of the young man as simply being an ordinary bystander, curious as to the cause of the disturbance, and thus showing greater bravery than our Lord"s own followers by hovering on the outskirts of the crowd. It is an instance of the courage of curiosity. Now curiosity as to things unlawful and forbidden Isaiah , we need hardly say, wrong and sinful, and the courage that may spring from it is a thing not to be desired. But pass to a higher plane where all is purged, leave the mere animal, and think rather of the spiritual, and we shall find something corresponding to the courage of curiosity, which is higher and nobler both in scope and aim than that could ever be, but yet something which seems to develop quite naturally from it, and this is surely the fortitude of faith. As curiosity brings out brute courage, so does faith bring out that true fortitude which is indeed a Christian virtue. Could the certain young man"s curiosity only have become faith in Jesus, then the little courage which he showed might have passed into such fortitude as would have led him even to the Cross itself, and if the disciples had possessed that faith in Jesus which, after all their advantages they should have gained, they would not have turned cowards and fled when danger came.

II. If the "certain young man" were St. Mark , or some other one of the friends of Jesus, we have a lesson which should come home with especial force to us professing Church people. All the disciples fled, this unknown friend remained at any rate for a short time behind. How often, alas! do we see the same thing happening now. The professing Christian, it may be the regular communicant, who ought to stand up bravely for what is just and true, is put to shame by the man who makes no Christian profession, but whose actions are so clearly good. Why is it? A passage from the late Mr. Holden"s book, The Holy Ghost the Comforter, supplies the answer. The reason is because Christians forget to use the gift of Ghostly strength. Look at the disciples who now fled and forsook their Lord, and call them cowards if you will, but look a few weeks later at these same men, look at them after Pentecost, and what a change we find. What has wrought the change? There is only one answer: the outpouring of the Holy Spirit in the Upper Room. And all through the history of the Church you will find the same thing true. The cross is borne, the temptation is overcome, the victory is won, the crown is gained, because men have learnt to trust in a power greater than their own, the gift of Ghostly strength.

—W. V. Mason, Short Addresses for Holy Week, p20.

References.—XIV:50-62.—Spurgeon, Sermons, vol. liii. No3023. XIV:51 , 52.—B. D. Johns, Pulpit Notes, p146. XIV:53.—C. Stanford, The Evening of Our Lord"s Ministry, p216. J. Baines, Twenty Sermons, p107. XIV:55-65.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p211.

Stopping Places in Evidence

Mark 14:63
Let us take this in a way that is not usually taken; let us regard the question as equal to: Why not stop the case here? why add to the edifice? That is an illustration of what occurs in our own day in many a legal instance; the judge inquires whether the jury cares to proceed any further in the matter, and the jury notifies to the judge that they have heard enough, they have made up their minds, and so far as they are concerned they wish an end to be put to the case. I have thought that this might well apply to Christ and His Gospel, the question being asked, not with a view to the condemnation of Christ, but with a view to His being accredited and glorified as the Saviour of the world. Why call any more witnesses? why publish any more volumes of apologetics? is not the case proved? why add to the witness, the testimony, and the vindication? I think Jesus Christ is entitled to have this question asked. The subject is the stopping places in Christian evidences. What further need have we? why go on with the case? may it not be well settled at this point?

I. Apply that inquiry to the whole range of Christian thought. Apply it to the Bible.

Let us turn the high priest"s question the other way, and if men will only be faithful to their own spiritual apprehension and appreciation of the Bible, and repay the Bible what it has already paid them, we shall terminate many a foolish controversy. I want Christians and Bible students to speak up for their Bible; do not make a secret letter of it, but say, "This is the Book that helped me; whether it can help you or not I say not, but this is the Book that made a man of me". More testimony, personal testimony, experiential testimony, and the case is established for ever.

II. Well, suppose it Isaiah , in the second place, the Gospel that is on its defence, where do you join the Gospel? One man says: "I really cared nothing about the Gospel as an energetic and reclamatory force until I saw what it did in our neighbourhood". What did it do in your neighbourhood? "It made a new neighbourhood of it; the wilderness blossomed as the rose, and the wayside is as a garden of God." Ah, how so? "The Gospel was preached in its simplicity, power, and holy unction; man after Prayer of Manasseh , woman after woman fell before its gracious power and accepted it." And what became of them? "Their very houses were cleaner, and their children were more attended to, and all they had to do was sweeter, wholesomer, gladder, diviner." Well? and the man whom I am inquiring of answers, "I could not resist a Gospel that has done such wonderful things in my own neighbourhood". That will do; what further need have we of witnesses? stop the case there, declare what you have seen, yield to facts.

III. Well, what do you say about the effect of the Gospel upon heathen and barbarous countries? Marvellous, beyond all imagining. The Gospel has gone into a kind of hell, it has gone amongst people who have never heard of its existence, who have never heard of the Cross and the blood and the offer of redemption, and these men have been threatened, many of them have been murdered, and still the Gospel has gone on repeating its sweet, tender, redeeming story; and places that have been embruited and bedevilled, places that have been next door to hell, if not part of its very centre, have become civilized, evangelized, and now there are schools and homes and churches, and the altar of God is beloved and adored, and the Cross gathers up into its grim symbolism all that is holy, inspiring, and blessing in human life. What further need have we of witnesses? None, stop the case.

—Joseph Parker, City Temple Pulpit, vol. v. p165.

References.—XIV:63 , 64.—Gordon Calthrop, Penny Pulpit, No798 , vol. xiv. p82. XIV:64.—R. Winterbotham, Sermons Preached in Holy Trinity Church, Edinburgh, p175. Spurgeon, Sermons, vol. xxviii. No1643. XIV:67.—J. M. Neale, Sermons Preached in Sackville College Chapel, vol. i. p219. XIV:68.—C. Jerdan, Pastures of Tender Grass, p387. XIV:69 , 75.—G. Jackson, Christian World Pulpit, vol. lviii1900 , p284. XIV:71.—T. H. Archer-Hind, Some Scripture Problems and their Solution, p19. XIV:72.—Spurgeon, Sermons, vol. xlvii. No2735. XV:1-4.—R. M. Benson, The Life Beyond the Grave, p53. XV:1-20.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p219.

15 Chapter 15

Verses 1-47
Mark 15:5
There are few tests of a man"s spiritual condition more searching and decisive than the temper with which he bears unmerited insult and railing speech. I do not refer to mere self-command, to the self-respect which forbids an answer in kind, and imposes an external calmness of manner on a swelling indignation within.... The question is not one of self-mastery under, but of superiority to, insult, which feels no anger or resentment at insolence or contempt; and this not from an abject or craven spirit, but from living on a plane of feeling up to which personal insult does not reach. This equanimity in no wise prejudges the question whether injurious language should not be reproved, and in some cases punished; as by a judge for contempt of court. We are only concerned with that serenity of spirit which is not touched or wounded by opprobrious speech, and all will admit it is a very rare gift.

—Mr. Cotter Morison"s Service of Prayer of Manasseh , iii.

Mark 15:11
A certain People, once upon a time, clamorously voted by overwhelming majority "Not he; Barabbas! not he! Him, and what He Isaiah , and what He deserves, we know well enough; a reviler of the chief priests and sacred chancery wigs; a seditious heretic, physical force chartist, and enemy of His country and mankind: To the gallows and the cross with Him! Barabbas is our man; Barabbas! we are for Barabbas!" They got Barabbas;—have you well considered what a fund of purblind obduracy, of opaque flunkeyism grown truculent and transcendent; what an eye for the phylacteries, and want of eye for the eternal noblenesses; sordid loyalty to the prosperous semblances, and high treason against the supreme Fact, such a vote betokens in these natures? For it was the consummation of a long series of such; they and their fathers had long kept voting so. A singular People, who could both produce such Divine men, and then could so stone and crucify them; a People terrible from the beginning! Well, they got Barabbas; and they got, of course, such guidance as Barabbas and the like of him could give them; and, of course, they stumbled ever downwards and devil-wards, in their truculent, stiff-necked way.

—Carlyle, Latter-day Pamphlets, I.

References.—XV:13.—J. H. Jellett, The Elder Song of Solomon , p141. XV:15.—J. M. Neale, Sermons Preached in Sackville College Chapel, vol. i. p266. W. J. Knox-Little, Sunlight and Shadow, p242. XV:15-20.—C. Stanford, The Evening of Our Lord"s Ministry, p289. XV:15-39.—Spurgeon, Sermons, vol. xli. No2443.

Mark 15:19
Froude, in describing Newman"s preaching at Oxford, tells how once he "described closely some of the incidents of our Lord"s Passion; he then paused. For a few moments there was a breathless silence. Then, in a low, clear voice, of which the faintest vibration was audible in the farthest coiner of St. Mary"s, he said, "Now, I bid you recollect that He to Whom these things were done was Almighty God ". It was as if an electric stroke had gone through the church, as if every person present understood for the first time the meaning of what he had all his life been saying. I suppose it was an epoch in the mental history of more than one of my Oxford contemporaries."

Reference.—XV:20 , 21.—Spurgeon, Sermons, vol. xxviii. No1683.

Simon the Cyrenian

Mark 15:21
I. The greatness of trifles. If he had started five minutes earlier or later, his whole life would have been different.

II. The blessedness and honour of helping Jesus Christ. Let us share His shame and help in carrying out the purposes for which the cross was borne.

III. The perpetual recompense and record of humblest Christian work.

IV. The blessed results of contact with the suffering Christ. We suppose that he yielded to the soul-conquering power of Christ. He was "the father of Alexander and Rufus".

—Alexander Maclaren, Contemporary Pulpit, vol. I. p878.

Simon of Cyrene

Mark 15:21
There is more than a picture here, there is a parable for the soul. Let us understand not only the honour of the deed, but its blessedness. No one can ever do for Jesus precisely what Simon did. And yet in spirit, in the words and deeds of our daily lives, and preeminently in the greater hours of trial and sorrow, what we are called upon to do is this very thing—to walk in the way after Jesus, and to cany His cross.

I. First: Mark the greatness of the service Simon did for Jesus. As often as our thoughts are true and our love to Jesus rises in flood, we all have a blameless envy of those who did Him service. We know no distinction to compare with theirs. The women who ministered to Him; Martha, who made Him a supper; Mary, who poured her spikenard over His head; Joseph, who gave Him a grave, stand out above all the benefactors of men. All the pre-eminences and attainments of time are less than vanity compared to theirs. But if you will give rank to the services rendered to Jesus, if you will pitch upon the greatest deed done for Him—next to that supreme office of the woman who nursed Him in her bosom and gave Him suck at her breasts—easily first of all is this deed of Simon in bearing His cross.

To this day the greatest service to be done for Christ is to carry His cross.

II. Mark , in the second place, the greatness of Simon"s reward. Christ never allowed any honour paid to Him, or any service done to Him to pass unrewarded. When a village girl asked Him to her wedding feast, He turned the water into wine. When a humble home offered Him hospitality on the Sabbath Day, He touched its mistress, and expelled her fever. When a Samaritan gave Him a draught from the well, He gave her to drink of the Living Water. When a poor, abandoned, city waif stooped to kiss His feet, He sent her out with a blessing of peace. No cup of cold water given to Christ ever lost its reward. And this preeminent service done by Simon enjoyed its great reward.

What was that reward? It was the deepest desire of his heart. Perhaps you say it was his own salvation. There is little doubt that he became Christ"s disciple. It would have been contrary, both to nature and to grace, that any man should come so near Jesus, and should do so much for Him, and not be called into His kingdom. But as I read the Evangelists, I conceive that Simon"s reward was greater than the saving of his own soul. It was the answer of his most instant and constant and urgent prayers. Away in Cyrene this pilgrim to the Holy City had left two little sons, and as he looked upon them, exiles from the land of Israel, as he taught them the fear of the God of Jacob, the very passion of his heart was distilled into prayer, that they might grow in the faith and obedience of God. Christ saw the names Rufus and Alexander graven on Simon"s heart. And the great reward was given to Simon of seeing both his sons known and loved and honoured in the Church of Christ. As I read a father"s heart, I do not know whether he was prouder of the deed done for Jesus, or of the holy fame of being the father of Alexander and Rufus.

III. Mark , in the third place, the greatness of Simon"s opportunity. That Simon should have been coming into the city as Jesus was coming out might be called a strange coincidence. It was more. It was the predestination of God. That was the predestined moment when Simon"s opportunity came to him. It was the moment when he was compelled to be alone with Christ. It was a golden opportunity. How Simon used it we can do more than guess. He might have struggled, like a galled ox, burning with deep resentment at the wrong done to him. He might have carried off his contumely with a bravado which would have appealed to the humour of the crowd. But this devout pilgrim had a spirit prepared for another way. He was precisely the man to profit by being alone with Jesus. We dare not say that any unreported words, or soft whisper, passed from Jesus to Simon. But we can be sure that Jesus turned and looked on Simon—a look of human gratitude and of Divine compassion, and of irresistible appeal. He could not resist the Divine look. Simon saw, on the way to Calvary, the light of the knowledge of the glory of God revealed in the face of Jesus Christ. No man ever saw the face of God and lived. And as Simon looked into the face of Christ, the old nature died within him, and he knew the Lord.

—W. M. Clow, The Day of the Cross, p157.

References.—XV:21.—E. B. Spiers, A Present Advent, p192. R. F. Horton, Christian World Pulpit, vol. xlvii1895 , p392. J. Durran, ibid. vol. lvi1899 , p6. J. Burns, ibid. vol. lxxi1907 , p211. C. Stanford, The Evening of Our Lord"s Ministry, p313. A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p237. Spurgeon, Sermons, vol. xxxi. No1853. XV:21-39.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p228.

Christ Refusing the Stupefying Draught

Mark 15:23
The intention of the soldiers was humane. Crucifixion was so lingering and painful that it was customary thus to deaden the consciousness of the criminal.

I. What was the Saviour"s Condition at that Moment?—Intense anguish of soul combined with physical suffering.

Christ"s nature was peculiarly sensitive. The sorrow at Gethsemane had already weakened Him.

Now His sorrow had reached its height.

II. Why did He Refuse the Proffered Relief?— Not to awaken men"s admiration.

Not to awaken men"s sympathy.

1. Because His sufferings were by Divine appointment; not simply accidental. He would not escape the full force of the penalty which He had undertaken to endure.

2. Because He was unwilling to die without a full consciousness of the conquest which He was achieving over sin and death.

III. What Enabled Him to Dispense with this Stupefying Draught?—It was the direct result of His self-surrender to the Father.

He who gives up will, purpose, life, into the hands of God, may expect that God will be all in all to him.

IV. What Lessons does His Refusal Teach Us?

1. His true nobility.

2. Our own duty under trial.

"The cup which My Father hath given Me, shall I not drink it?"

It is our privilege to accept the Saviour"s love.

He suffered, died, arose, ascended to heaven, and pleads now for us.

—F. G. Austin, Seeds and Saplings, p19.

Mark 15:23
See Keble"s lines on "The Tuesday before Easter".

"Johnson," says Boswell, "with that native fortitude which amidst all his bodily distress and mental sufferings never forsook him, asked Dr. Brocklesby, as a man in whom he had confidence, to tell him plainly whether he could recover. "Give me," said Hebrews , "a direct answer." The doctor having first asked him if he could bear the whole truth, which way soever it might lead, and being answered that he could, declared that in his opinion he could not recover without a miracle. "Then," said Johnson, "I will take no more physic, not even my opiates; but I have prayed that I may render up my soul to God unclouded." In this resolution he persevered."

In Burnet"s History of My Own Times it is related that of the regicides punished after the Restoration "the only one who died dastardly was Hugh Peters, a very vicious Prayer of Manasseh , but a sort of buffoon preacher, who had been serviceable to Cromwell on several accounts, and a fierce instigator of the king"s death. He had neither honesty to repent of his sin, nor strength of mind to suffer for it as the rest had done, but was perpetually drinking some strong cordial liquors to keep up his spirits or make him insensible."

References.—XV:23.—Spurgeon, Sermons, vol. xli. No2443. XV:25.—W. P. Balfern, Lessons from Jesus, p220. XV:31.—R. Winterbotham, Sermons Preached in Holy Trinity Church, Edinburgh, p148.

Fixing Our Own Evidences

Mark 15:32
"That we may see and believe:" here you have a pack of men who are setting up their own standard of evidence. What a proud "we" was that; what a blind "see" was that; what an impossible "believe" was that! Observe their line of reasoning: they charged Jesus Christ to do something of their own fixing in order that they might see and believe. They would arrest the universe in order that they might get a first-class seat upon any chariot that was driving towards the gratification of selfish conceit and desire. Were they so anxious to see and believe that they would call upon God to arrest the sun and the moon upon the hills of time? Certainly not; they were not anxious to believe, they did not want to believe, but they wanted to gratify a conceit or to satisfy a fancy or an ambition; they wanted to create a new anecdote, saying, "We said, if He would come down from the Cross we would see it and believe Him"; and God sent upon them a great negative, a contemptuous denial. None can be so deaf as God. We must take care how we set up our own little schools of evidence and our small little bodies of apologies for the deity of Christ and the redeeming efficacy of His Cross.

I. We cannot stop at any one definition of evidence, even if God were to grant it to us. He would not satisfy us, He would awaken and provoke a still keener and fouler temptation.

The eye never saved a soul, the eye is a poor instrument at best; the human may probably be the very poorest of eyes in the higher classes of animals. There is a way which the eagle knoweth not, and there is a path which the vulture"s eye hath not seen, and there are paths and ways and courses of development which no human eye can see; it is the soul that sees.

II. Jesus Christ never did respond to any test set by the enemy, set by anybody. He does not accept suggestions, He reveals truths. Christ never fell into an intellectual Prayer of Manasseh -trap; He laid down the law, He expounded the kingdom, He spoke in the imperative; in the subjunctive or the potential He could not speak, He was free of all that limited and hesitant grammar. Did Jesus Christ accept the suggestion of the enemy in the wilderness? He said—what a philosophy it was that He spake in that grand retort—"Man shall not live by bread alone, but by every word that proceedeth out of the mouth of God": a new conception of life, an enlargement of our limited view of bread, of substance, of tables and dinings. Christ in effect swept all these out of the way, saying, "Man shall live by every word, every kind of method Divinely conceived and Divinely provided: away!"

III. Many have suggested short and easy methods of proving this and that. Jesus Christ never adopted one of them. They treat Jesus Christ as if He knew nothing about these things; whereas He lived before the universe lived. They seem to think that if He would only accept their ideas, their short and easy methods, all would instantly rise and follow Christ, and make the welkin ring with thunderous acclamation. From the beginning man has had everything that was necessary to redemption and salvation. Once a lawyer thought not; he conceived the idea that the Divine revelation would be vexed by cross-examination, and he said, "Master, which is the great commandment of the law?" Jesus answering said unto him, "How readest thou?" The answer was given before the question was asked; there is no need for such questions, they have all been anticipated. "Lawyer, how readest thou?" "Thou shalt love the Lord thy God with all thy heart and soul and mind and strength." "Very good," said Christ, "I add nothing to it, there is no need to add anything to it; I came to see the law fulfilled, the written law turned into unwritten life. This do, and thou shalt live." But the lawyer still thought that his plan was the best; so did they on Calvary, they said, "O Thou that destroyest the temple and buildest it in three days, save Thyself and come down from the Cross; we would thus put Thee to the test; Thou claimant of the highest throne in Jewry, come down!" The suggestion was not accepted; it was like Christ not to answer foolish, frivolous, and conceited questions.

—Joseph Parker, City Temple Pulpit, vol. vi. p49.

References.—XV:33 , 34.—J. Hunter, Christian World Pulpit, vol. xlv1894 , p187. W. Alexander, Verbum Crucis, p65.

Mark 15:34
In the thirty-seventh chapter of Transformation, Hawthorne describes Sodoma"s well-known fresco of the suffering Christ at Siena. "It is inexpressibly touching. So weary is the Saviour, and utterly worn out with agony, that His lips have fallen apart from mere exhaustion; His eyes seem to be set; He tries to lean His head against the pillar, but is kept from sinking down upon the ground only by the cords that bind Him. One of the most striking effects produced is the sense of loneliness. You behold Christ deserted both in heaven and earth; that despair is in Him which wrung forth the saddest utterance man ever made, "Why hast Thou forsaken Me?" Even in this extremity, however, He is still Divine. The great and reverent painter has not suffered the Son of God to be merely an object of pity, though depicting Him in a state so profoundly pitiful. He is as much and as visibly our Redeemer, there bound, there fainting and bleeding from the scourge, with the cross in view, as if He sat on the throne of His glory in the heavens."

Towards the end of her life Mrs. Fry said to a friend: "I have passed through deep baptism of spirit in this illness. I may say, unworthy as I am to say it, that I have had to drink in very small measure of the Saviour"s cup when He said, My God! My God! why hast Thou forsaken Me? Some of my friends have thought there was a danger of my being exalted, but I believe the danger has been on the opposite side, of my being too low."

The Cry of Dereliction

Mark 15:34
The tragedy of the Crucifixion reached its climax at the sixth hour. The Blessed Master had passed through the outer circle of sorrow, and now the pale, bruised Form is lost in the thick darkness which surrounds Him. During the first hours our Blessed Lord reigns as a King—interceding, absolving, and commending His loved ones. Now a change passes over Him; His soul enters into a great loneliness. This cry shows that there was something deeper, something more awful, than the fear of death. He must taste death for every Prayer of Manasseh , He must be made perfect through suffering; but the cry we hear from the cross was the cry of a soul which had been faithful, loyal all His life, but from Whom the conscious Presence of God had been withdrawn.

I. Do We ever Feel Forsaken?—Such days come to even the best of us—days of darkness, days of depression. But here is our comfort When all seems lost in life, when our work never seems to bring success, when we toil without any recognition and without any reward, when there seems for us no comfort in our prayers, when there is no light to gladden our eyes, then it is for us to realize that because of that One"s bitter cry which rang out in the darkness, Jesus is always with us because He knew what it was to be forsaken even by God Himself. So you and I may always know that when this darkness comes upon us we may of a certainty count, because of this bitter cry, that Jesus is always with us. Oh, let us cling to the cross for this our comfort in our time of darkness!

II. The Guilt of Sin.—And yet surely it must mean more than this, something deeper than this, for it reveals to us the guilt of sin. He Who knew no sin was made sin for us; He came to make an atonement. "God was in Christ reconciling the world unto Himself." What does it all mean? What do you and I mean by that word that is so often on our lips? Let me carry your thoughts back to the old Levitical days when the high priest once in the year made an atonement for the sins of the people. You will remember the ritual of that day. What did it all mean? What was the meaning, then, to the people who saw these acts going on? Surely that sin was something very awful and terrible in God"s sight; that God could not look upon sin; that it must be taken right away, and until this was done the people could not approach God. We all feel its power, do we not? We see its stain. But how few of us recognize its guilt! We cannot think little of sin when you and I realize that it cost the best, the noblest, the purest blood, when we realize that it has cost the Blood of God Himself to take away that sin; that for one great atonement it needed God to come down and live our life, it needed God to be surrounded by the darkness on the cross, to live out His life, as it were, just for a few hours making that atonement, forsaken by God Himself. Can you and I think lightly of sin after that? When we are tempted to call some sins little and some great, as they are reckoned in our social life, let us realize what it meant when our Lord cried from the cross, "My God, My God, why hast Thou forsaken Me?"

III. The Punishment of Sin.—I think we have here not only the revelation of the guilt of sin, but we have more—we have a revelation of the punishment of sin. This one hour had loomed before Christ all His life. At this last dread moment we are shown something, only something, but surely sufficient, of what the punishment of sin really is. Our Blessed Master could endure all else but this. The thought of His Father hiding His face, and the thought of entering that darkness, was something which He could not contemplate unmoved. We are inclined—are we not?—to guess at the future condition of the soul; but after we have stood beneath the Cross, after we have heard this cry, we need not have any further speculation, for sin always means here and there separation from God. No bodily penalty, none of those mediaeval thoughts of hell which we are sometimes inclined to have in our mind, can compare with the awfulness of what it must mean for you and me for God to hide His face. Separation from God—does not the sinner know it now? Ah, but the sinner always has a feeling that he can turn to God when he likes; but to realize that sin will bring this separation, entire and complete, from God is the most awful thing that man could contemplate. Today Jesus calls to us, "Is it nothing to you, all ye that pass by?" nothing to us who stand by the Cross? Was there ever such sorrow, ever such love?

Let us turn with thoughts of devotion and thoughts of love to behold the Lamb slain as an atonement for sin, to look and live.

References.—XV:34.—Selected Sermons of Schleiermacher, p52. A. F. Winnington Ingram, Christian World Pulpit, vol. lxxiii1908 , p276. A. S. Peake, ibid. vol. lxxiv1908 , p1. G. W. Herbert, Notes of Sermons, p92. A. N. Obbard, Plain Sermons, p222. Father Bernard Vaughan, Society, Sin, and the Saviour, p211. A. G. Mortimer, The Spiritual Life in the Seven Last Words, p37. XV:34-47.—Spurgeon, Sermons, vol. xl. No2390.

Misunderstood

Mark 15:35
"Behold, He calleth Elias." They misinterpreted that last drear cry. They thought He was speaking to Elias and not to God. So at the very end, and on the Cross itself, Jesus was misunderstood.

I. I want to follow that misinterpretation into one or two spheres of the earthly life of Jesus, and I notice first that men misunderstood His motives. Think, for example, of His healing miracles—"He casteth out devils by Beelzebub," they said. Or think of His eating with publicans and sinners. That condescension spelled out love Divine, and they thought it was proof positive of guilt.

Men misunderstood the mystical and poetic speech of Jesus. They took Him very prosaically and literally when He only meant to suggest as music does, and so time and again they misconstrued Him. Take, for example, one of His early words, "Destroy this temple and in three days I will raise it up again". Song of Solomon , too, in the sad sweet story of the house at Bethany you recall how Jesus said to His disciples, "Our friend Lazarus sleepeth". They answered at once, "Lord, if he sleep, he shall do well," and Jesus, with a touch of pity at their dullness, has to tell them plainly that Lazarus was dead.

I think that Jesus is still misunderstood that way. There are men who love Him as these disciples did, and who are striving to serve Him in a life of duty, but they have taken the music of His speech, that was meant to suggest and to lead into the infinite, and they have built their arguments upon the letter of it, forgetting that it is the spirit that giveth life.

II. The world, then, misunderstood the speech of Jesus; but it also misunderstood His silence. And if ever the silence of Jesus was misunderstood, it was by Herod.

Is not Christ"s silence still misunderstood? There is nothing harder for many a mind to grapple with than the apparent silence of our ascended Lord. It is not what God does, it is what He fails to do: it is not what Christ says, it is what He fails to say, that puzzles and perplexes many an earnest soul.

III. "Eloi, Eloi, lama sabachthani," and when they heard it they said He calleth Elias. Do you see the reason why they misunderstood Him? They had only caught a fragment of His speech.

There never was a time when Christ was more misunderstood than now, for the very reason that we find at Calvary. There was never a time when fragments of the Gospel were proclaimed with such assurance as the whole round truth. To take a part and think it is the whole is the sure way of misunderstanding Christ.

—G. H. Morrison, The Unlighted Lustre, p244.

Reference.—XV:37 , 38.—"Plain Sermons" by contributors to the Tracts for the Times, vol. viii. p76.

The Roman Centurion

Mark 15:39
One Prayer of Manasseh , and one man only, is wholly competent to tell us the story of the death of Jesus. That man is this Roman centurion. It was he who sent his band across the brook Kedron, in the soft moonlight, to arrest Jesus. It was he who guarded Him as He was led to the house of Caiaphas, and then marched Him as a dangerous rebel to Pilate, and then to Herod, and then back to Pilate again. He overheard the strange parleying between Jesus and Pilate; he superintended the scourging; he looked on when the soldiers mocked Him; and it was by his lips that the message of Pilate"s wife reached the governor"s ears. At his word of command the glittering spears began to move along the way to Calvary; he saw the nails driven in, and then he stood with watchful eye and open ear, in the strength of his Roman discipline, and marked how Jesus died. I cannot tell you, and no man can tell you, the precise state of the blessed dead, but surely for all of us it shall be a state in which many things covered shall be revealed. And when the great multitude of the redeemed shall long to know the whole story of the last great day, we shall press round this Roman centurion, and he will inflame our hearts as he tells us how Jesus loved unto the end.

I. Of this man we know nothing certainly until he stands in the light of the dying face of Jesus. That he was a soldier assures us of an ingrained habit of obedience, a perfect courage, an unflinching loyalty, and an honest and greatly simple heart That he was a Roman soldier tells us that he belonged to the most dauntless army the world has known, whose deeds of valour went back through an almost unbroken record of success through seven centuries. And that he was a centurion tells us that he was a man in middle life, who had seen service, and had risen through merit to his high command. No inexperienced stripling was ever appointed to a Roman post of authority. It may be safely said that among the centurions of the Roman army was to be found the very flower of honour and chivalry. The Roman Empire was already in decline; but, like every great organization, it had begun to die at the heart. And when the pestilence of moral corruption had infected the governors and counsellors of Rome, there were still to be found in its armies men of fearless truth, of fine courtesy, and of incorruptible purity. How the governors in the New Testament stand out in contrast to its centurions! All the four centurions are men of moral, even of spiritual beauty. Of one of them the Jews said, "He loveth our nation, and hath built us a synagogue," and Jesus said, "I have not found so great faith, no, not in Israel". Of another, Cornelius, the record is that "he was a just Prayer of Manasseh , and one that feareth God". The third was Julius, the centurion of Augustus" band, who "courteously entreated Paul, and gave him liberty". And the fourth was this centurion at the cross, who, as the slow hours of the day passed away, watched Jesus die, and in the few and emphatic words of a soldier"s lips, bore to Him his confident testimony.

II. Now the question this man allows us to answer is what a man of a good and honest heart, with only a Roman"s education, and with Pagan ideas, thought of Jesus when he saw Him die. He knew nothing about the life of Jesus. He was not even familiar with His name. "This Man" was the word that came to his tongue as he looked on His head sunken in death. But as he witnessed the dying of the Lord Jesus, the Roman"s contempt was changed into an adoration that broke out into great and memorable words of suggestive confession.

1. His first witness to Jesus is "certainly this was a righteous Man". It was the innocence, the moral beauty, the unspotted righteousness of Jesus, which dawned upon Him. He broke the stillness of that awful moment with his strong, soldier-like words: "Certainly this was a righteous Man". He had not learned the music of the Hebrew Psalm , but if he had, this wise and true-hearted man could surely have broken out in the fervent words: "Thou art fairer than the sons of men. Grace is poured into Thy lips. Therefore God hath blessed Thee for ever."

2. The centurion was arrested, not only by the character of Jesus, but by the manner of His dying. Jesus died as a hero dies. For as two of the Evangelists report, he cried: "Truly this Man was a Son of God". His primary meaning is that Jesus was plainly no ordinary mortal, no such man as he was himself, cast in a merely earthly mould, but, like the heroes who had done the great deeds of Roman valour, of the lineage of the gods. Such heroism in dying out-distanced all he knew, and he knew well the meaning of heroism. It was a soldier spirit who had witnessed that "Never man spake like this Prayer of Manasseh ," and this fellow-soldier testified, "Never man died like this Man".

3. On his darkened pagan mind there fell an awe and a sense of having been in the presence of the Divine. He saw the darkened sky, he felt the vibrating earth, he was appalled by the last great cry, and he looked up at the cross, and realized that the Divine Being whom Jesus had called His Father had owned Him for a Son.

III. Now this is what the Roman centurion saw in Jesus as he watched Him die, and when we remember what he was in mind and training, we see that his confession was very great. It had the greatness of sincerity and of fearlessness. And yet, while we commend, we cannot but pity. We cannot refrain from thinking and whispering to ourselves, "If thou hadst but known the day of thy visitation". His eyes were holden. He saw in Jesus only what he had eyes to see.

1. The first defect in the centurion was his want of the sense of sin.

2. The second defect in the centurion was his want of a true conception of God.

3. The third defect in this centurion was his ignorance of a love which will die to redeem.

There are men among us Today, after all the centuries of the light and the teaching of Jesus and His cross, who see no more in Him than was seen by this sincere and honest centurion.

These do not enter into the secret of Jesus. They never see "the Lord". What do they need to cleanse their eyes? They need exactly what this centurion needed. The only evidence which will move mind and heart and will must appeal to the conscience; and the only apologetic which will successfully plead the deity of Jesus must rise above all questions of criticism, must base itself on the history, and prove itself in that experience in which both scholar and peasant have a common ground. Toplady"s "Rock of Ages" is a more convincing and convicting apology than Butler"s noble and unanswerable Analogy. One vivid sight of the print of the nails alone can evoke the rapturous and adoring confession, "My Lord and My God".

—W. M. Clow, The Day of the Cross, p299.

Joseph of Arimathaea

Mark 15:42-43
It is significant that all the four Evangelists tell the deed of Joseph. We can understand why it was so indelibly imprinted on their memories, and was deemed so worthy of record. The day of Jesus" death had been one long sorrow and shame. From the midnight hour in Gethsemane until Christ bowed his head in death, there had been the awful contrast between love and constancy and tender pity and holy sacrifice on the one side, and betrayal, denial, desertion, and derision on the other. But then at the close of it all, there is this brave and beautiful deed. It is a touch of tenderness after a day of unrelenting hate and cruel wrong.

I. But now let us look at the doer of this good work on Jesus. His mind and spirit are made very clear to us. Each Evangelist adds some revealing trait Joseph of Arimathæa was a man of means, of refined mind, and of high social position. He was a member of the Jewish Sanhedrin, and held in good repute among his fellow-counsellors. He stood marked out from many by his high and serious mind, his incorruptible passion for justice, his native goodness of heart. He wore all through his years "the white flower of a blameless life". He belonged, to use a pardonable analogy, to that class to which our country in the days of her struggle for civil and religious liberty owed so much—the class of high-minded, devout, patriotic, country gentlemen.

We are told one very revealing thing about him. "He also waited for the kingdom of God." The kingdom of God was the phrase into which had been condensed all the high hopes and holy ambitions, all the dreams of a better state, and all the visions of the reign of God among men, foretold by Prophet and Psalmist. To wait for the kingdom of God was to be one of that band of devout and prayerful men and women, who were steeped in the spirit of the Old Testament, who had sure faith in the God of Israel, who waited for the hour to strike when the Messiah would come, and the will of God be done on earth as it was in heaven. It was that kingdom which Simeon and Anna longed to see before death should seal their eyes; before whose narrow door Nicodemus stood and did not know it, or understand its call. It was that kingdom which poor, blinded, reckless Barabbas and his fellow-brigands sought to establish in their mistaken ungodly way. That he "waited" meant that in the heart of Joseph there was a noble discontent with the corruptions and miseries and bondages of the times, and an unquenchable longing for the reign of righteousness, peace, and joy. As he passed through the land and remembered the great days of old, his heart was pained within him. As he walked in the city and saw, as Jesus saw, iniquity infesting it, and the vultures of vengeance hovering over it, his mind was filled with brooding thoughts. And as he sat in the council and looked with his clear, honest eyes into the craft and chicanery of Caiaphas and his tools, hope almost died within him. What could such a Prayer of Manasseh , with his shadowed spirit do, but join these who had lost everything but faith in God, who could only wait and long and pray for the kingdom of God?

Very naturally this man became Jesus" disciple. Like the iron to its magnet he was drawn to Christ. Like the flower to the sun he turned his face to Jesus.

It was this Prayer of Manasseh , rich, cultured, of conspicuous social position, of holy and blameless character, with his mind already enlightened by Jesus, and His heart drawn to Him, with everything true and just and pure within him, rising up in a moral horror at the wrong which is being done, who stood under the cross of Christ The events of the day had all smitten his troubled, questioning, fearful heart. And as he stood over against the cross, and heard Christ"s words, and at last saw Him die, not only reverence, not only a hot moral anger, not only an afflicting pity, but a victorious and liberating faith and a passion of remorse for his past shrinking smote him, and forthwith—heedless of the scornful looks, and of the muttered taunts of scribe and Sadducee, "he went in boldly unto Pilate," and with the hunger of a man eager to do a service to his Lord, and to atone for days of lost opportunity, he besought the body of Jesus. And then, in his own grave, prepared for his own costly burial, with his own hands, unheeding all thought of defilement, he laid Jesus to His rest.

II. Now very plainly Jesus did more for Joseph of Arimatha on the cross, and by the cross, than by all the words and deeds of His life. With him, as with every other Prayer of Manasseh , the cross was a savour of life unto life, or of death unto death. Let us think of the deep and enduring spiritual changes which passed upon this disciple as he saw Jesus die.

1. The first of these was the perfecting of his religions character.

2. The second spiritual change which passed upon Joseph as he witnessed the cross was an enlightenment as to the use of his wealth.

3. The sight of the cross perfected his religi us character; it enlightened his mind in the use of his wealth. It had a third effect, which was the root and cause of these two great changes—it filled him with a penitent shame.

—W. M. Clow, The Day of the Cross, p341.

References.—XV:42-XVI:8.—W. H. Bennett, The Life of Christ According to St. Mark , p268. XV:43-46.—Spur-geon, Sermons, vol. xxx. No1789.

Mark 15:46
Dostoieffsky, in his powerful romance, The Idiot, describes two Russians stopping before Holbein"s picture of Jesus being lowered from the cross, with mangled body, and traces of pain, wounds, and bruises on His limbs. "I like looking at that picture," says one. "That picture!" exclaims his friend. "That picture! Why, some people"s faith is ruined by that picture!" He goes on to explain that it is a representation of death as a blind, implacable force, working its will on this grand, priceless Being, Himself worth more than all nature and all the earth. Scepticism, he argues, is started by the sight of this huge monster having power to destroy the Christ.

References.—XV:47.—R. M. Benson, The Life Beyond the Grave, p12. XVI.—Spurgeon, Sermons, vol. xlii. No2467; vol. xlviii. No2780. R. Stier, The Words of the Angels, p72.

16 Chapter 16

Verses 1-20
Mark 16:1
Geiler of Kaysersberg said on this text: "If thou desirest, like the three holy women, to anoint the dead Lord, thou must anoint Him inwardly, that Isaiah , thou must remember how for thy sake God died and for thy sake was raised again; thou must be willing to do what thou knowest to be the will of God and pleasing unto Him, for this ointment is nothing else but thy resolve to do God"s will and that of none other. If thou hast thus spiritually anointed Christ our Lord in His own Person, thou must anoint Him also in His members.... Thou must anoint the saints by giving them honour, by speaking of them, by contemplating their holy lives and by invoking them.

References.—XVI:1.—R. M. Benson, The Life Beyond the Grave, p12. XVI:1-4.—A. J. Parry, Phases of Christian Truth, p266. XVI:1-13.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p248. XVI:1-14.—Spurgeon, Sermons, vol. xli. No2408. XVI:2 , 3.—A. G. Mortimer, Jesus and the Resurrection, p74.

Mark 16:3
The Israelites, marching up to the edge of the Red Sea till the waves parted before their feet, step by step, are often taken as an illustration of what our faith should do—advance to the limit of possibility, and then the seemingly impossible may be found to open.

But there is another illustration in the New Testament, more sacred and striking—the women going to the sepulchre of our Lord. With true woman"s nature they did not begin to calculate the obstacles till on the way. On the road reason met them with the objection, "Who shall roll us away the stone?" And faith itself could not help them, but love did. A bond stronger than death drew them on, and "when they looked, they saw that the stone was rolled away".

We may bless God that He can put into men"s hearts impulses stronger than reason, and more powerful even than faith, such impulses that, if they are going to Himself, they shall find that He is able to do exceeding abundantly above all we can ask or think.

—Dr. John Ker"s Thoughts for Heart and Life, p101.

References.—XVI:3.—R. H. McKim, The Gospel in the Christian Year, p240. F. E. Paget, Helps and Hindrances to the Christian Life, vol. i. p168. XVI:3 , 4.—C. Gore, Christian World Pulpit, vol. lii1897 , p21. S. Baring-Gould, Village Preaching for a Year, vol. i. p300. XVI:4.—W. Howell, Evans, Sermons for the Church"s Year, p113. XVI:4-8.—R. M. Benson, The Life Beyond the Grave, p63. XVI:5.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p25. XVI:5 , 6.—Ibid. p274. XVI:6.—W. P. Balfern, Glimpses of Jesus, p259. S. Baring-Gould, Village Preaching for a Year, vol. i. p279; see also2Series, p201. H. J. Wilmot-Buxton, Bought With a Price, p94.

Mark 16:7
After attending a Quaker"s meeting in London, at which he heard Rebecca Collins speak, Locke wrote to thank her for the experience His letter closes with the remark, "Woman, indeed, had the honour first to publish the resurrection of the Lord of Love—why not again the resurrection of the Spirit of Love? And let all the disciples of Christ rejoice therein, as doth your partner, John Locke".

References.—XVI:7.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p284. J. S. Maver, Christian World Pulpit, vol. lxiv1903 , p318. Spurgeon, Sermons, vol. xxxiv. No2060. XVI:8.—J. M. Neale, Sermons Preached in Sackville College Chapel, vol. i. p341. XVI:9.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p302. J. Grierson, Scenes and Interviews with the Risen Saviour, p42. Spurgeon, Sermons, vol. xi. No625. vol. xiv. No792. XVI:9-11.—R. M. Benson, The Life Beyond the Grave, p93. B. F. Westcott, The Revelation of the Risen Lord, p15. XVI:9-12.—J. E. Rattenbury, Christian World Pulpit, vol. lxxiv1908 , p246. XVI:10.—Spurgeon, Sermons, vol. xliii. No2518.

Our Lord Appearing in the Country (Second Sunday After Trinity)

Mark 16:12
I. "He appeared in another form." If we only had eyes to see it, how many ways there are in which He appears to us!

1. He appears to us in the shape of the poor, for He was Himself so poor that He had not where to lay His head; and He will say at the end of the world, "Inasmuch as ye did it unto them, ye did it unto Me".

2. He taught His disciples by the flowers: He would teach us by the flowers also. "Consider the lilies of the field."

3. Our Lord has left us another lesson. "Learn a parable of the fig-tree: when his branch is yet tender and putteth forth leaves, ye know that summer is nigh: so likewise ye, when ye shall see all these things, know that it"—that is the Day of Judgment—"is nigh, even at the doors." All the beauty of the green leaves, and of the woods and of the flowers ought to make us look forward to that Last Day, which will be so terrible a day for all, and should make us ask, "If the righteous scarcely be saved, where shall the ungodly and the sinner appear?" Yes, and they make us look beyond the Day of Judgment to the kingdom that is laid up for God"s true servants hereafter. For see how we are told of the Tree of Life that bare twelve manner of fruits, and yielded her fruit every month; and the river of the water of life, clear as crystal; and the utmost bound of the everlasting hills.

II. Our Lord may appear to us in a thousand different ways, may teach us a thousand different lessons, and yet, like these two disciples, our eyes may be holden, that we should not know Him. Why? Our Lord Himself teaches us. "Blessed are the pure in heart: for they shall see God." If we are not trying to be like Him, purifying ourselves, as St. John says, even as He is pure, neither shall we see Him.

If we may see Christ, when we will, in this world, so also we may do work for Him, where we will, in this world.

III. "He appeared in another form, as they went into the country." But we desire, as St Paul says, a better country: that Isaiah , an heavenly. And if, of God"s great goodness, we are ever permitted to enter into that land, it will be indeed in a different form that our Lord appears to us there. Not in outward signs, but eye to eye, face to face, as a man speaketh to his friend. That will be the sight of all sights; that will be the happiness of all happiness.

—J. M. Neale, Sermons Preached in Sackville College Chapel, vol. II. p9.

References.—XVI:12.—B. F. Westcott, The Revelation of the Risen Lord, p41. J. Parker, Christian World Pulpit, vol. li1897 , p264. J. M. Neale, Readings for the Aged (3Series), p103. XVI:12 , 13.—R. M. Benson, The Life Beyond the Grave, p387. XVI:14.—Spurgeon, Sermons, vol1. No2890. R. M. Benson, The Life Beyond the Grave, p408. J. Grierson, Scenes and Interviews with the Risen Saviour, p150. B. F. Westcott, The Revelation of the Risen Lord, p59. XVI:14 , 15.—R. Glover, Christian World Pulpit, vol. lix1901 , p292. XVI:15.—S. Martin, Rain Upon the Mown Grass, p126. A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p308. A. M. Fairbairn, Christian World Pulpit, vol. xlvii1895 , p305. J. Parker, ibid. vol. xlix1896 , p177. J. Johnson, ibid. vol. lvii1900 , p324. J. Shaw Banks, ibid. vol. lxiii1903 , p347. Ambrose Shepherd, ibid. vol. lxvii1905 , p297. F. W. Atkin, ibid. vol. lxxiii1908 , p284. C. E. Jefferson, The Character of Jesus, p121. Phillips Brooks, The Mystery of Iniquity, p346.

The Evangel to Creation

Mark 16:15-16
The Gospel according to Mark is that which preeminently reveals Jesus as the Servant of God. It is interesting to remember that the book of the Old Testament which reveals the Servant of God is the prophecy of Isaiah. To that prophecy Mark made reference in the very first sentences of his Gospel; when introducing the herald of Messiah he declared that he came in fulfilment of the prophecy of Isaiah , which foretold the sending of a messenger to prepare the way of the Lord.

In the messages of the ancient Prophet there are evidences of his almost overwhelming sense of the polluting effect upon the whole earth of the sin of man. Perhaps this is most pointedly and clearly declared in the twenty-fourth chapter. When we turn to the Gospel of Mark we find that he chronicled the words in the commission of Jesus which reveal the fact that the ultimate purpose of His mission was that of the redemption and renewal of the whole creation through the salvation of individual men.

In our consideration of this aspect of the commission we shall again seek to discover the deposit, the debt, and the dynamic.

I. First, then, as to the deposit, that particular truth committed to the Church, for the proclamation of which she is held responsible. This is only suggested by one inclusive word, which, standing alone, is characterized by indefiniteness. The word "Gospel" is inclusive, but it needs explanation if we would understand the nature of the deposit suggested.

What then is "the Gospel"? It is the good news that the Lord is risen. It may be affirmed that this is a narrowing of the intention of the great word in this commission; that nothing is said of the teaching of Jesus, the life of Jesus, the cross of Jesus. As a matter of fact all these are involved in resurrection, and become parts of the Gospel because of the resurrection. If we only have the teaching of Jesus, we have no Gospel. If we only have the account of His perfect life, we have no Gospel. If we only have the Cross, we have no Gospel. All these become part of the Gospel because of its central truth, which is that of the resurrection. The deposit then, the essential and central truth referred to in this phase of the commission, is that of the actual resurrection of Jesus from among the dead. The resurrection of Jesus was the demonstration of His perfect victory over all opposing forces; and of the fact that His victory enabled Him to baptize such as believe in Him into union with His life.

If the first phase of the Missionary Manifesto was that of the absolute Lordship of Jesus, which the Church is to affirm and declare, the second is that of the risen Jesus Who is Renewer and Restorer of the whole creation.

This is the great glad news committed to the Church, and we have been in danger of minimizing the meaning of the Gospel. Our outlook has been appallingly narrow, and we have disastrously failed to see the application of the fact of the resurrection of Christ to the whole creation. Our failure to discover His meaning does not mean His failure to work His purposes out to final fulfilment. He is the risen Lord, and is therefore Master of death. He is also, therefore, Master of all the forces that spoil, and is able to renew everything that has been corrupted.

II. What then, in this respect is our debt? At this point the commission leaves us in no doubt. The words of Jesus are perfectly clear. "Go ye into all the kosmos, and herald the evangel to the whole creation." A natural reading of these words should immediately arrest attention by reason of the inclusive nature of the terms, "the kosmos," and "the whole creation".

By translating the former "the world" we have been at least in danger of thinking that our Lord"s reference was to humanity only. As a matter of fact it is a far more comprehensive term, which He interprets by the second of the phrases referred to, "the whole creation". To take the first term, "the kosmos," and to trace the history of the word, is to be admitted to the larger outlook. The Greek word kosmos originally signified an ornament, or something beautiful. It was a word used entirely in the realm of art. In process of time, long before the ministry of Jesus was exercised or these Gospel stories were written, the word acquired a more spacious meaning, and was used in reference to the whole universe, because the Greek mind came to an understanding of the fact that the universe is beautiful and orderly. Then again, as the Greek mind failed to grasp the truth of the spiritual, the word passed back into a more restricted use, and was applied to the material frame in the midst of which man lives his life. In the days in which John made use of it—and it was peculiarly his word among New Testament writers—it referred to the earth and the heavens enwrapping it, the heaven of the atmosphere and the heaven of the stellar spaces, that system of which our planet is so small a part.

III. We pass finally to the subject of the dynamic This is no more clearly revealed than is the deposit, but it is as certainly involved. When Jesus said, "He that believeth and is baptized shall be saved; but he that disbelieveth shall be condemned," He suggested a response on the part of God to a certain attitude on the part of man. The alternative attitudes are described in the phrases, "he that believeth," "he that disbelieveth". The ultimate results are described in the words, "shall be saved" and "shall be condemned". The dynamic phrase is "and is baptized". That refers to the work of God. No man can baptize himself, or be baptized by another. Essential baptism is baptism in the Spirit. Water baptism is symbolic. In the moment in which a man believes, he is baptized by God in the Spirit, and so into the resurrection life of Jesus, and therefore he is saved. If a man disbelieve, he is not saved, but rather condemned because he does not enter into the regenerate life, seeing that he lacks baptism in the Spirit. The suggestion of these words is that as we herald the evangel of the Cross we do so in cooperation with the risen Lord, so that when men hearing the evangel believe, they are immediately baptized into living union with the living Christ, and so come into possession of the regenerative forces which being applied, produce the restoration of creation.

—G. Campbell Morgan, The Missionary Manifesto, p57.

References.—XVI:15 , 16.—George Moberly, A Sermon Preached in Salisbury Cathedral, 21July, 1872. Spurgeon, Sermons, vol. x. No573; vol. xv. No900. XVI:16-20.—J. Grierson, Scenes and Interviews with the Risen Saviour, p247. XVI:16.—C. Perren, Revival Sermons in Outline, p197. Spurgeon, Sermons, vol. xxxix. No2339. F. B. Woodward, Sermons (1Series), p292. C. E. Shirley Woolmer, Church Times, vol. xxxix1898 , p729. W. Page Roberts, Our Prayer Book Conformity and Conscience, p225. "Plain Sermons" by contributors to the Tracts for the Times, vol. x. p153. J. H. Bernard, From Faith to Faith, p245. A. H. Bradford, Christian World Pulpit, vol. lxxiv1908 , p17.

Mark 16:17
In his Development of Christian Doctrine (p441), Newman applies this passage to Catholicism: "If it were a falsehood or a corruption," he pleads, "like the systems of men, it would be as weak as they are; whereas it is able even to impart to them a strength which they have not, and it uses them for its own purposes, and locates them in its own territory. The Church can extract good from evil, or at least gets no harm from it. She inherits the promise made to the disciples, that they should take up serpents, and, if they drank any deadly thing, it should not hurt them."

For the use of this passage at the ceremony of touching for scrofula, see Macaulay"s History of England, xiv.

References.—XVI:17 , 18.—W. Robertson Nicoll, British Weekly Pulpit, vol. ii. p357. John Wordsworth, University Sermons on Gospel Subjects, p15.

He Ascended Into Heaven (For Ascension Day)

Mark 16:19
It is most inspiring to read what it was that the Lord spake unto His disciples just before His Ascension, how that they were to go into all the world and preach the Gospel to every creature. But it is not of the Great Commission that we would think now, so much as of the Ascension itself. If we would understand its lessons aright we must read the Epistle to the Colossians: "If ye then be risen with Christ, seek those things that are above, where Christ sitteth on the right hand of God". Since Christ is in the heavenlies, since He hath risen in His glory, therefore, be ye imitators of Christ as dear children. Walk in love, as Christ also hath loved us, and hath given Himself for us.

I. The Ground of Hope.—Christ"s Ascension means that He Whose words we love, Whose life was love, Whose name is love, is now set in the heavenlies at God"s right hand, far above all principality and power, and might, and dominion, and every name that is named, not only in this world but also that which is to come. It means this, and therefore in whatever aspect we look at it, it means a lesson of infinite hope; it means that He Who died upon the Cross for man is the Lord of Prayer of Manasseh , and that the Judge of man is the Saviour of man. It means that, however deeply we have sinned in the past, in Him is power even on earth to forgive sins. It means that we can find strength in the present, because when He ascended up on high He received gifts for men, and He giveth His Holy Spirit to them that ask Him. It means that we can face the future without terror because His footsteps have illuminated even the dreary valley of the shadow of death; and since all this is involved in Ascension Day, this (a) forgiveness of the past, this (b) strength in the present, this (c) hope for the future, it were well for us, both as individuals and as a nation, if Ascension Day were more carefully commemorated, and if we dwelt more and more devoutly on that truth, "He ascended into heaven".

II. The Root of Faith.—But besides our hope, our faith must also depend on the Ascension of our Lord. If Christians dwelt more on the truth that their Lord is exalted on the throne of His Father"s glory, they would have more of the calm and the quietness and the confidence of strength. How often have Christians gone rushing up in alarm to the Ark of God because to them it seems to be tottering! Is Christ denied? Is Christ insulted? Is Christ betrayed? Well, the Christian, however sorrowful his heart may be, will not lose his calm or his courage. He believeth that the Lord is in heaven where He sitteth, that He sees it all, and that because He is omniscient and because He is eternal, Hebrews , in His own good time, will shine forth again, and for that time Christians will humbly wait.

The Ascension

Mark 16:19
The story of the Ascension of Jesus is given three times in the New Testament. It is given in the verse of my text, though candour compels the remark that the last eleven verses of this Gospel are wanting in the oldest MSS. and are probably in the nature of an appendix added to Mark"s Gospel by another hand. It is given very briefly in the concluding verses of St. Luke"s Gospel, and once again by Luke with more circumstantiality and detail in the opening chapter of the book of the Acts of the Apostles. All three accounts are marked by a certain reticence and reverent brevity.

I. The Ascension is the natural and inevitable completion of the Resurrection. When Jesus rose from the dead on the morning of the third day, it was not to resume the old life He had led before dying. You remember when Mary recognized Jesus in the garden her first impulse was to clasp her dear Lord"s feet. She thought that now Jesus had come back to them from the dead, the conditions that existed before His dying would be restored also. But Jesus gently and lovingly corrects her. "Touch me not," He said, "for I am not yet ascended unto the Father." Mary"s arms were flung in affectionate embrace around her Lord as if to retain Him, as if to say, "You shall never leave us more". But Jesus had not risen from the grave simply to resume His old life, however gracious and beautiful that may have been. He had risen from the dead in order to enter into glory. His reward for becoming obedient unto death was to be exalted, and to be given a name above every name He only delayed His entrance upon this life until His disciples were convinced that He was not dead, but alive. He remained forty days with them; appearing now to one, now to another; now to two, as they walked together to a country village; now to the whole company of disciples in the Upper Room; and again in Galilee to about five hundred brethren at once. He showed them His hands and His feet; He talked with them, He ate with them, until the most incredulous were convinced, and even Thomas believed, and their doubt and despair had given way to radiant hope and dauntless courage. And having done that, "He was received up into heaven, and sat down at the right hand of God". What a day that must have been in heaven when Christ came back again, glorious in His apparel, travelling in the greatness of His strength!

II. When Christ left earth He was not bereaving His people. He was depriving them of a lesser good in order to bestow upon them a richer and a nobler. We have that on His own plain and unequivocal assurance.

Wherein does that expediency consist?

1. In this, primarily. Christ went away from His disciples in order that—paradoxical as it may sound —He might come nearer to them. He left them in bodily presence, that spiritually He might be present with them everywhere and at all times.

2. And it was expedient for us that He should go away in the second place, because He went away to take unto Him His great power and reign. The Resurrection of Christ proclaims that He is not dead, but alive. The Ascension proclaims that He not only lives, but reigns. "He sat down at the right hand of God," says the sacred writer. Now, the "right hand of God "always means in the Scriptures the omnipotent energy of God, and to sit down at the right hand of God means to be clothed with all the energy and power of omnipotence. Jesus sat down at the right hand of God. He ascended that He might reign. "Jesus sat down at the right hard of God," and His disciples went everywhere. Christ in the place of power—indomitable courage in the hearts of His disciples; Christ on the throne—and twelve poor men, with an audacity that was magnificent and sublime, went forth to conquer an unbelieving and hostile world.

—J. D. Jones, The Gospel of Grace, p184.

References.—XVI:19.—A. Maclaren, Expositions of Holy Scripture—St. Mark IX-XVI. p312. J. Griereon, Scenes and Interviews with the Risen Saviour, p333. B. F. Westcott, The Revelation of the Risen Lord, p173. E. W. Attwood, Sermons for Clergy and Laity, p182. D. Donaldson, Pulpit Discourses, Berwick Presbytery, p90. XVI:19 , 20.—R. M. Benson, The Life Beyond the Grave, p616. XVI:20.—Spurgeon, Sermons, vol. xlii. No2467.

