Eric Liddell’s February Devotions:
This month, we begin to go through the gospel of Mark. Here is Eric’s advice as you read:

As you read these passages about the life of Jesus, note the way he treated people; how he was busy but not hurried; how he faced life’s problems but was not worried. His serenity showed that he was conscious of having sufficient power for every emergency. What was the secret? Am I like this? Why not? Can I become like this? Yes, his disciples did.

Note: The number is the day of the month.

1. Mark 1:1-8
John the Baptist

2. Mark 1:9-15
Baptism, temptation and preaching

3. Mark 1:16-20
The call of the four disciples, “Follow me”

4. Mark 1:21-34
A busy Sabbath

5. Mark 1:35-45
Payer, new power for a new day

6. Mark 2:1-12
Conflict – forgiving sins

7. Mark 2:13-22
Conflict – friend of sinners; new and old methods

8. Mark 2:23-3:12
Conflict – the use of the Sabbath

9. Mark 3:13-19
Choosing the twelve disciples

10. Mark 3:20-30
Warning the scribes and Pharisees

11. Mark 3:31-35
True kindred of Jesus

12. Mark 4:1-20
The parable of the sower

13. Mark 4:21-34
More parables

14. Mark 4:35-41
The stilling of the storm

15. Mark 5:1-20
Perfect love casteth out torment (fear)

16. Mark 5:21-34
The faith that makes whole

17. Mark 5:35-43
Fear not, only believe

18. Mark 6:1-6
No faith, no mighty works

19. Mark 6:7-32
The twelve sent forth to preach; the need for rest and quiet

20. Mark 6:14-29
Conscience and sin

21. Mark 6:30-46
Feeding of the five thousand

22. Mark 6:45-56
Walking on the sea; Jesus among the people
23. Mark 7:1-13
God’s commandments and man’s traditions

24. Mark 7:14-23
The heart is the essential part

25. Mark 7:24-30
The Syrophenician woman

26. Mark 7:31-37
Healing the deaf

27. Mark 8:1-13
Sings and no signs (eyes and no eyes)

28. Mark 8:14-26
Having eyes, see ye not

29. Mark 8:27-30
Thou art the Christ (light dawns)
This is reprinted by permission from: Eric Liddell, The Disciplines of the Christian Life, Abingdon Press, 1985. The book is now out of print.
