
    From the Christian Classics Ethereal Library

    The Reality of Prayer

    By

    E. M. Bounds

    Copyright 2010 Christian Classics Ethereal Library (CCEL)

			All rights reserved. For permission to reproduce these works please contact CCEL at ccel@calvin.edu.
		

  
    
      THE REALITY OF PRAYER

      FOREWARD

      During the last 25 years of the
nineteenth century and a score of years of the twentieth, there lived and died
three great men of God whom I knew—men whom God has doubtless numbered among
the foremost of His heavenly host. The first was Edward McKendree Bounds,
author of this present volume and the other “Spiritual Life” Books. The second
was Claud L. Chilton, minister for many years in the Methodist Episcopal
Church, South, and a musical composer of religious music of considerable note.
The third, Clement C. Cary, preacher and editor, lost his life in an automobile
accident in 1922. The fourth was Dr. B. F. Haynes, minister, editor and author,
who died in Nashville, in 1923.

      What
Dr. Thomas Goodwin, the Puritan, was to Strong, Arrowsmith and Sparstow; what
John Wesley was to Whitefield, Fletcher and Clark, Bounds was to Chilton, Cary
and Haynes. What David Brainerd’s Journal did for Cary, Martyn, McCheyne,
Bounds’ books can do for thousands of God’s children. He was a man who lived
ever on prayer ground. He walked and talked with the Lord. Prayer was the great
weapon in his arsenal, his pathway to the Throne of Grace. None who read what
he has written can fail of realising that Edward McKendree Bounds talked with
God, as a man talketh to his friend.

      
        Homer W. Hodge
      

      
        Flushing, N.Y.
      

      

    

  
    
      I. PRAYER—A PRIVILEGE, PRINCELY, SACRED

      
        I
am the creature of a day, passing through life as an arrow through the air. I
am a spirit come from God and returning to God; just hovering over the great
gulf; till a few moments hence I am no more seen; I drop into an unchangeable
eternity! I want to know one thing, the way to heaven; how to land safe on that
happy shore. God Himself has condescended to teach the way; for this end He
came from heaven. He hath written it down in a book.  give me that book! At
any price give me the Book of God! Lord, is it not Thy word—“If any man lack
wisdom, let him ask of God? Thou givest liberally, and upbraidest not. Thou
hast said, if any be willing to do Thy will he shall know.
I am willing to do; let me know Thy will.”—
        John
Wesley
      

      The word “Prayer” expresses the largest
and most comprehensive approach unto God. It gives prominence to the element of
devotion. It is communion and intercourse with God. It is enjoyment of God. It
is access to God. “Supplication” is a more restricted and more intense form of
prayer, accompanied by a sense of personal need, limited to the seeking in an
urgent manner of a supply for pressing need.

      “Supplication”
is the very soul of prayer in the way of pleading for some one thing, greatly
needed, and the need intensely felt.

      “Intercession”
is an enlargement in prayer, a going out in broadness and fullness from self to
others. Primarily, it does not centre in praying for others, but refers to the
freeness, boldness and childlike confidence of the praying. It is the fullness
of confiding influence in the soul’s approach to God, unlimited and
unhesitating in its access and its demands. This influence and confident trust
is to be used for others.

      Prayer
always, and everywhere is an immediate and confiding
approach to, and a request of, God the Father. In the prayer universal and
perfect, as the pattern of all praying, it is “Our Father, Who art in Heaven.”
At the grave of Lazarus, Jesus lifted up His eyes and said, “Father.” In His
sacerdotal prayer, Jesus lifted up His eyes to Heaven, and said, “Father.”
Personal, familiar and paternal was all His praying. Strong, tool and touching
and tearful, was His praying. Read these words of Paul: “Who in the days of his
flesh, when he had offered up prayers and supplications, with strong crying and
tears, unto him that was able to save him from death, and was heard in that he
feared” (Hebrews 5:7).

      So
elsewhere (James 1:5) we have “asking” set forth as prayer: “If any of you lack
wisdom, let him ask of God, who giveth to all men
liberally, and upbraideth not, and it shall be given him.”

      “Asking
of God” and “receiving” from the Lord—direct application to God, immediate
connection with God—that is prayer.

      In
John 5:13 we have this statement
about prayer:

      
“And this is the confidence that we have in him, that if we
ask anything according to his will, he heareth us. And if we know that he
heareth us, whatsoever we ask, we know that we have the petitions that we
desired of him.”


      In
Phil. 4:6 we have these words about prayer:

      
“Be careful for nothing, but in everything, by prayer and
supplication, with thanksgiving, let your requests be made known unto God.”


      What
is God’s will about prayer? First of all, it is God’s will that we pray. Jesus
Christ “spake a parable unto them to this end, that men ought always to 
pray, and not to faint”

      Paul
writes to young Timothy about the first things which God’s people are to do,
and first among the first he puts prayer: “I exhort, therefore, that first of
all, supplications, prayers, intercessions, and giving of thanks, be made for
all men” (1 Tim. 2:1).

      In
connection with these words Paul declares that the will of God and the
redemption and mediation of Jesus Christ for the salvation for all men are all
vitally concerned in this matter of prayer. In this his apostolical authority
and solicitude of soul conspire with God’s will and Christ’s intercession to
will that “the men pray everywhere.”

      Note
how frequently prayer is brought forward in the New Testament: “Continuing
instant in prayer”; “Pray without ceasing”; “Continue in prayer, and watch in
the same with thanksgiving”; “Be ye sober and watch unto prayer”; Christ’s
clarion call was “watch and pray.” What are all these and others, if it is not
the will of God that men should pray?

      Prayer
is complement, make efficient and cooperate with God’s will, whose sovereign
sway is to run parallel in extent and power with the atonement of Jesus Christ.
He, through the Eternal Spirit, by the grace of God, “tasted death for every
man.” We, through the Eternal Spirit, by the grace of God, pray for
every man.

      But
how do I know that I am praying by the will of God? Every true attempt to pray
is in response to the will of God. Bungling it may be and untutored by human
teachers, but it is accept-able to God, because it is in obedience to His will.
If I will give myself up to the inspiration of the Spirit of God, who commands
me to pray, the details and the petitions of that praying will all fall into
harmony with the will of Him who wills that I should pray.

      Prayer
is no little thing, no selfish and small matter. It does not concern the petty
interests of one person. The littlest prayer broadens out by the will of God
till it touches all words, conserves all interests, and enhances man’s greatest
wealth, and God’s greatest good. God is so concerned that men pray that He has
promised to answer prayer. He has not promised to do something general if we
pray, but He has promised to do the very thing for which we pray.

      Prayer,
as taught by Jesus in its essential features, enters into all the relations of
life. It sanctifies brotherliness. To the Jew, the altar was the symbol and
place of prayer. The Jew devoted the altar to the worship of God. Jesus Christ
takes the altar of prayer and devotes it to the worship of the brotherhood. How
Christ purifies the altar and enlarges it! How He takes it out of the sphere of
a mere performance, and makes its virtue to consist, not in the mere act of
praying, but in the spirit which actuates us toward men. Our spirit toward
folks is of the life of prayer. We must be at peace with men, and, if possible,
have them at peace with us, before we can be at peace with God. Reconciliation
with men is the forerunner of reconciliation with God. Our spirit and words
must embrace men before they can embrace God. Unity with the brotherhood goes
before unity with God. “Therefore, if thou bring thy gift to the altar, and
there rememberest that thy brother hath aught against thee; leave there thy gift
before the altar, and go thy way. First, be reconciled to thy brother, and then
come and offer thy gift” (Matthew 5:23).

      Non-praying
is lawlessness, discord, anarchy. Prayer, in the moral government of God, is as
strong and far-reaching as the law of gravitation in the material world, and it
is as necessary as gravitation to hold things in their proper sphere and in
life.

      The
space occupied by prayer in the Sermon on the Mount bespeaks its estimate by
Christ and the importance it holds in His system. Many important principles are
discussed in a verse or two. The Sermon consists of one hundred and eleven
verses, and eighteen are about prayer directly, and others indirectly.

      Prayer
was one of the cardinal principles of piety in every dispensation and to every
child of God. It did not pertain to the business of Christ to originate duties,
but to recover, to recast, to spiritualise, and to reinforce those duties which
are cardinal and original.

      With
Moses the great features of prayer are prominent. He never beats the air nor
fights a sham battle. The most serious and strenuous business of his serious
and strenuous life was prayer. He is much at it with the intensest earnestness
of his soul. Intimate as he was with God, his intimacy did not abate the
necessity of prayer. This intimacy only brought clearer insight into the nature
and necessity of prayer, and led him to see the greater obligations to pray,
and to discover the larger results of praying. In reviewing one of the crises
through which Israel
passed, when the very existence of the nation was imperilled, he writes: “I
fell down before the Lord forty days and forty nights.” Wonderful praying and
wonderful results! Moses knew how to do wonderful praying, and God knew how to
give wonderful results.

      The
whole force of Bible statement is to increase our faith in the doctrine that
prayer affects God, secures favors from God, which can be secured in no other
way, and which will not be bestowed by God if we do not pray. The whole canon
of Bible teaching is to illustrate the great truth that God hears and answers
prayer. One of the great purposes of God in His book is to impress upon us
indelibly the great importance, the priceless value, and the absolute necessity
of asking God for the things which we need for time and eternity. He urges us
by every consideration, and presses and warns us by every interest. He points
us to His own Son, turned over to us for our good, as His pledge that prayer
will be answered, teaching us that God is our Father, able to do all things for
us and to give all things to us, much more than earthly parents are able or
willing to do for their children.

      Let
us thoroughly understand ourselves and understand, also, this great business of
prayer. Our one great business is prayer, and we will never do it well without
we fasten to it by all binding force. We will never do it well without
arranging the best conditions of doing it well. Satan has suffered so much by
good praying that all his wily, shrewd and ensnaring devices will be used to
cripple its performances.

      We
must, by all the fastenings we can find, cable ourselves to prayer. To be loose
in time and place is to open the door to Satan. To be exact, prompt,
unswerving, and careful in even the little things, is to buttress ourselves
against the Evil One.

      Prayer,
by God’s very oath, is put in the very stones of God’s foundations, as eternal
as its companion, “And men shall pray for him continually.” This is the eternal
condition which advances His cause, and makes it powerfully aggressive. Men are
to always pray for it. Its strength, beauty and aggression lie in their
prayers. Its power lies simply in its power to pray. No power is found
elsewhere but in its ability to pray. “For my house shall be called the house
of prayer for all people.” It is based on prayer, and carried on by the same
means.

      Prayer
is a privilege, a sacred, princely privilege. Prayer is a duty, an obligation
most binding, and most imperative, which should hold us to it. But prayer is
more than a privilege, more than a duty. It is a means, an instrument, a
condition. Not to pray is to lose much more than to fail in the exercise and
enjoyment of a high, or sweet privilege. Not to pray
is to fail along lines far more important than even the violation of an
obligation.

      Prayer
is the appointed condition of getting God’s aid. This aid is as manifold and
illimitable as God’s ability, and as varied and exhaustless is this aid as
man’s need. Prayer is the avenue through which God supplies man’s wants. Prayer
is the channel through which all good flows from God to man, and all good from
men to men. God is the Christian’s father. Asking and giving are in that
relation.

      Man
is the one more immediately concerned in this great work of praying. It
ennobles man’s reason to employ it in prayer. The office and work of prayer is
the divinest engagement of man’s reason. Prayer makes man’s reason to shine.
Intelligence of the highest order approves prayer. He is the wisest man who
prays the most and the best. Prayer is the school of wisdom as well as of
piety.

      Prayer
is not a picture to handle, to admire, to look at. It is not beauty, coloring,
shape, attitude, imagination, or genius. These things do not pertain to its
character or conduct. It is not poetry nor music. Its
inspiration and melody come from Heaven. Prayer belongs to the spirit, and at
times it possesses the spirit and stirs the spirit with high and holy purposes
and resolves.

      

    

  
    
      II. PRAYER—FILLS MAN’S
POVERTY WITH GOD’S RICHES

      
        For
two hours I struggled on, forsaken of God, and met neither God nor man, all one
chilly afternoon. When at last, standing still and looking at Schiehallion
clothed in white from top to bottom, this of David shot up into my heart: “Wash
me, and I shall be whiter than snow!” In a moment I was with God, or rather God
was with me. I walked home with my heart in a flame of fire.—
        Alexander Whyte, D.D.
      

      We have much fine writing and learned
talk about the subjective benefits of prayer; how prayer secures its full
measure of results, not by affecting God, but by affecting us, by becoming a
training school for those who pray. We are taught by such teachers that the
province of prayer is not to get, but to train. Prayer thus becomes a mere
performance, a drill-sergeant, a school, in which patience, tranquility and
dependence are taught. In this school, denial of prayer is the most valuable
teacher. How well all this may look, and how reasonable soever it may seem,
there is nothing of it in the Bible. The clear and oftrepeated language of the
Bible is that prayer is to be answered by God; that God occupies the relation
of a father to us, and that as Father He gives to us when we ask the things for
which we ask. The best praying, therefore, is the praying that gets an answer.

      The
possibilities and necessity of prayer are graven in the eternal foundations of
the Gospel. The relation that is established between the Father and the Son and
the decreed covenant between the two, has prayer as the base of its existence,
and the conditions of the advance and success of the Gospel. Prayer is the
condition by which all foes are to be overcome and all the inheritance is to be
possessed.

      These
are axiomatic truths, though they may be very homely ones. But these are the
times when Bible axioms need to be stressed, pressed, iterated and reiterated.
The very air is rife with influences, practices and theories which sap
foundations, and the most veritable truths and the most self-evident axioms go
down by insidious and invisible attacks.

      More
than this: the tendency of these times is to an ostentatious parade of doing,
which enfeebles the life and dissipates the spirit of praying. There may be
kneeling, and there may be standing in prayerful attitude. There may be much
bowing of the head, and yet there may be no serious, real praying. Prayer is
real work. Praying is vital work. Prayer has in its keeping the very heart of
worship. There may be the exhibit, the circumstance, and the pomp of praying,
and yet no real praying. There may be much attitude, gesture, and verbiage, but
no praying.

      Who
can approach into God’s presence in prayer? Who can come before the great God,
Maker of all worlds, the God and Father of our Lord Jesus Christ, who holds in
His hands all good, and who is all powerful and able
to do all things? Man’s approach to this great God—what lowliness, what truth,
what cleanness of hands, and purity of heart is needed and demanded!

      Definition
of prayer scarcely belongs to Bible range at any point. Everywhere we are
impressed that it is more important and urgent that men pray, than that they 
be skilled in the homiletic didactics of prayer. That is a
thing of the heart, not of the schools. It is more of feeling than of words.
Praying is the best school in which to learn to pray, prayer the best
dictionary to define the art and nature of praying.

      We
repeat and reiterate. Prayer is not a mere habit, riveted by custom and memory,
something which must be gone through with, its value depending upon the decency
and perfection of the performance. Prayer is not a duty which must be
performed, to ease obligation and to quiet conscience. Prayer is not mere
privilege, a sacred indulgence to be taken advantage of, at leisure, at
pleasure, at will, and no serious loss attending its omission.

      Prayer
is a solemn service due to God, an adoration, a
worship, an approach to God for some request, the presenting of some desire,
the expression of some need to Him, who supplies all need, and who satisfies
all desires; who, as a Father, finds His greatest pleasure in relieving the
wants and granting the desires of His children. Prayer is the child’s request,
not to the winds nor to the world, but to the Father. Prayer is the
outstretched arms of the child for the Father’s help. Prayer is the child’s cry
calling to the Father’s ear, the Father’s heart, and to the Father’s ability,
which the Father is to hear, the Father is to feel, and which the Father is to
relieve. Prayer is the seeking of God’s great and greatest good, which will not
come if we do not pray.

      Prayer
is an ardent and believing cry to God for some specific thing. God’s rule is to
answer by giving the specific thing asked for. With it may come much of other
gifts and graces. Strength, serenity, sweetness, and faith may come as the
bearers of the gifts. But even they come because God hears and answers prayer.

      We do
but follow the plain letter and spirit of the Bible when we affirm that God
answers prayer, and answers by giving us the very things we desire, and that
the withholding of that which we desire and the giving of something else is not
the rule, but rare and exceptional. When His children cry for bread He gives
them bread.

      Revelation
does not deal in philosophical subtleties, nor verbal niceties and
hair-splitting distinctions. It unfolds relationships, declares principles, and
enforces duties. The heart must define, the experience must realise. Paul came
on the stage too late to define prayer. That which had been so well done by
patriarchs and prophets needed no return to dictionaries. Christ is Himself the
illustration and definition of prayer. He prayed as man had never prayed. He
put prayer on a higher basis, with grander results and simpler being than it
had ever known. He taught Paul how to pray by the revelation of Himself, which
is the first call to prayer, and the first lesson in praying. Prayer, like
love, is too ethereal and too heavenly to be held in the gross arms of chilly
definitions. It belongs to Heaven, and to the heart, and not to words and ideas
only.

      Prayer
is no petty invention of man, a fancied relief for fancied ills. Prayer is no
dreary performance, dead and death-dealing, but is God’s enabling act for man,
living and life-giving, joy and joy-giving. Prayer is the contact of a living
soul with God. In prayer, God stoops to kiss man, to bless man, and to aid man
in everything that God can devise or man can need. Prayer fills man’s emptiness
with God’s fullness. It fills man’s poverty with God’s riches. It puts away
man’s weakness with God’s strength. It banishes man’s littleness with God’s
greatness. Prayer is God’s plan to supply man’s great and continuous need with
God’s great and continuous abundance.

      What
is this prayer to which men are called? It is not a mere form, a child’s play.
It is serious, difficult work, the manliest, the mightiest work, the divinest
work which man can do. Prayer lifts men out of the earthliness and links them
with the heavenly. Men are never nearer Heaven, nearer God, never more
God-like, never in deeper sympathy and truer partnership with Jesus Christ,
than when praying. Love, philanthropy, holy affiances,—all of them helpful and
tender for men—are born and perfected by prayer.

      Prayer
is not merely a question of duty, but of salvation. Are men saved who are not
men of prayer? Is not the gift, the inclination, the habit of prayer, one of
the elements or characteristics of salvation? Can it be possible to be in
affinity with Jesus Christ and not be prayerful? Is it possible to have the
Holy Spirit and not have the spirit of prayer? Can one have the new birth and
not be born to prayer? Is not the life of the Spirit
and the life of prayer coordinate and consistent? Can brotherly love be in the
heart which is unschooled in prayer?

      We
have two kinds of prayer named in the New Testament—prayer and supplication.
Prayer denotes prayer in general. Supplication is a more intense and more
special form of prayer. These two, supplication and prayer, ought to be
combined. Then we would have devotion in its widest and sweetest form, and
supplication with its most earnest and personal sense of need.

      In
Paul’s Prayer Directory, found in Ephes. 6, we are taught to be always in
prayer, as we are always in the battle. The Holy Spirit is to be sought by
intense supplication, and our supplications are to be charged by His
vitalising, illuminating and ennobling energy. Watchfulness is to fit us for
this intense praying and intense fighting. Perseverance is an essential element
in successful praying, as in every other realm of conflict. The saints
universal are to be helped on to victory by the aid of our prayers. Apostolic
courage, ability and success are to be gained by the prayers of the soldier
saints everywhere.

      It is
only those of deep and true vision who can administer prayer. These “Living
Creatures,” in Rev. 4:6, are described as “full of eyes before and behind,”
“full of eyes within.” Eyes are for seeing. Clearness, intensity, and
perfection of sight are in it. Vigilance and profound insight are in it, the
faculty of knowing. It is by prayer that the eyes of our hearts are opened.
Clear, profound knowledge of the mysteries of grace is secured by prayer. These
“Living Creatures” had eyes “within and without” They were “full of eyes.” The
highest form of life is intelligent. Ignorance is degrading and low, in the
spiritual realm as it is in other realms. Prayer gives us eyes to see God.
Prayer is seeing God. The prayer life is knowledge without and within. 
All vigilance without, all vigilance within. There can be no
intelligent prayer without knowledge within. Our inner condition and our inner
needs must be felt and known.

      It
takes prayer to minister. It takes life, the highest form of life, to minister.
Prayer is the highest intelligence, the profoundest wisdom, the most vital, the
most joyous, the most efficacious, the most powerful
of all vocations. It is life, radiant, transporting, eternal life. Away with
dry forms, with dead, cold habits of prayer! Away with sterile routine, with
senseless performances and petty playthings in prayer! Let us get at the
serious work, the chief business of men, that of prayer. Let us work at it skillfully.
Let us seek to be adepts in this great work of praying. Let us be
master-workmen, in this high art of praying. Let us be so in the habit of
prayer, so devoted to prayer, so filled with its rich spices, so ardent by its
holy flame, that all Heaven and earth will be perfumed
by its aroma, and nations yet in the womb will be blest by our prayers. Heaven
will be fuller and brighter in glorious inhabitants, earth will be better
prepared for its bridal day, and hell robbed of many of its victims, because we
have lived to pray.

      There
is not only a sad and ruinous neglect of any attempt to pray, but there is an
immense waste in the seeming praying which is done, as official praying, state
praying, mere habit praying. Men cleave to the form and semblance of a thing
after the heart and reality have gone out of it. This finds illustrations in
many who seem to pray. Formal praying has a strong hold and a strong following.

      Hannah’s
statement to Eli and her defense against his charge of hypocrisy was: “I have
poured out my soul before the Lord.” God’s serious promise to the Jews was,
“Then shall ye call upon me, and ye shall go and pray unto me, and I will
hearken unto you. And ye shall seek me and find me when ye shall search for me
with all your heart.”

      Let
all the present day praying be measured by these standards “Pouring out the
soul before God,” and “Seeking with all the heart,” and how much of it will be
found to be mere form, waste, worthless. James says of Elijah that he “prayed
with prayer.”

      In
Paul’s directions to Timothy about prayer, (1 Tim. 1:8) we have a comprehensive
verbal description of prayer in its different departments, or varied
manifestations. They are all in the plural form, supplications, prayers and
intercessions. They declare the many-sidedness, the endless diversity, and the
necessity of going beyond the formal simplicity of a single prayer, and press
and add prayer upon prayer, supplication to supplication, intercession over and
over again, until the combined force of prayers in their most superlative
modes, unite their aggregation and pressure with cumulative power to our
praying. The unlimited superlative and the unlimited plural are the only
measures of prayer. The one term of “prayer” is the common and comprehensive
one for the act, the duty, the spirit, and the service we call prayer. It is
the condensed statement of worship. The heavenly worship does not have the
element of prayer so conspicuous. Prayer is the conspicuous, all-important
essence and the all-colouring ingredient of earthly worship, while praise is
the pre-eminent, comprehensive, all-colouring, all-inspiring element of the
heavenly worship.

      

    

  
    
      III. PRAYER—THE ALL-IMPORTANT
ESSENCE OF EARTHLY WORSHIP

      
        Where
the spiritual consciousness is concerned—the department which asks the question
and demands the evidence—no evidence is competent or relevant except such as is
spiritual. Only that which is above matter and above logic can be heard,
because the very question at issue is the existence and personality of a
spiritual and supernatural God. Only the Spirit himself beareth witness with
our spirit. This must be done in a spiritual or supernatural way, or it cannot
be done at all.—
        C.L. Chilton
      

      The Jewish law and the prophets know
something of God as a Father. Occasional and imperfect, yet comforting glimpses
they had of the great truth of God’s Fatherhood, and of our sonship. Christ
lays the foundation of prayer deep and strong with this basic principle. The
law of prayer, the right to pray, rests on sonship. “Our Father” brings us into
the closest relationship to God. Prayer is the child’s approach, the child’s
plea, the child’s right. It is the law of prayer that looks up, that lifts up
the eye to “Our Father, Who art in Heaven.” Our Father’s house is our home in
Heaven. Heavenly citizenship and heavenly homesickness are in prayer; Prayer is
an appeal from the lowness, from the emptiness, from the need of earth, to the
highness, the fullness and to the all-sufficiency of Heaven. Prayer turns the
eye and the heart heavenward with a child’s longings, a child’s trust and a
child’s expectancy. To hallow God’s Name, to speak it with bated breath, to
hold it sacredly, this also belongs to prayer.

      In
this connection it might be said that it is requisite to dictate to children
the necessity of prayer in order to their salvation. But alas! Unhappily it is
thought sufficient to tell them there is a Heaven and
a hell; that they must avoid the latter place and seek to reach the former. Yet
they are not taught the easiest way to arrive at salvation. The only way to
Heaven is by the route of prayer, such prayer of the heart which every one is
capable of. It is prayer, not of reasonings which are the fruits of study, or
of the exercise of the imagination, which fills the mind with wondering
objects, but which fails to settle salvation, but the simple, confidential
prayer of the child to his Father in Heaven.

      Poverty
of spirit enters into true praying. “Blessed are the poor in spirit, for theirs
is the kingdom of Heaven.”
“The poor” means paupers, beggars, those who live on
the bounties of others, who live by begging. Christ’s people live by asking.
“Prayer is the Christian’s vital breath.” It is his affluent inheritance, his
daily annuity.

      In
His own example, Christ illustrates the nature and necessity of prayer.
Everywhere He declares that he who is on God’s mission in this world will pray.
He is an illustrious example of the principle that the more devoted the man is
to God, the more prayerful will he be. The diviner the man, the more of the
Spirit of the Father and of the Son he has, the more prayerful will he be. And,
conversely, it is true that the more prayerful he is,
the more of the Spirit of the Father and of the Son will he receive.

      The
great events and crowning periods of the life of Jesus we find Him in prayer—at
the beginning of His ministry, at the fords of the Jordan, when the Holy Spirit
descended upon Him; just prior to the transfiguration, and in the garden of
Gethsemane. Well do the words of Peter come in here: “Leaving us an example
that ye should follow His steps.”

      There
is an important principle of prayer found in some of the miracles of Christ. It
is the progressive nature of the answer to prayer. Not at once does God always
give the full answer to prayer, but rather progressively, step by step. Mark 
8:22 describes a case which illustrates this
important truth, too often overlooked.

      
“And he cometh to Bethsaida;
and they bring a blind man unto him, and besought him to touch him.

“And he took the blind man by the hand, and led him out of
the town; and when he had spit on his eyes, and put His hands upon him, he
asked him if he saw aught.

“And he looked up, and said, ‘I see men as trees, walking.’

“After that he put his hands again upon his eyes, and made
him look up; and he was restored, and saw every man clearly.”


      Alone
He has to take us at times, aside from the world, where He can have us all to
Himself, and there speak to and deal with us.

      We
have three cures in blindness in the life of our Lord, which illustrate the
nature of God’s working in answering prayer, and show the exhaustless variety
and the omnipotence of His working.

      In
the first case Christ came incidentally on a blind man at Jerusalem,
made clay, softened it by spittle, and smeared it on the eyes and then
commanded the man to go and wash in the pool of Siloam. The
gracious results lay at the end of his action—washing. The failure to go
and wash would have been fatal to the cure. No one, not even the blind man, in
this instance, requested the cure.

      In
the second case the parties who bring the blind man, back their bringing with
earnest prayer for cure; they beseech Christ to simply touch him, as though
their faith would relieve the burden of a heavy operation. But He took the man
by the hand and led him out of the town and apart from the people. Alone, and
in secret, this work was to be done. He spat on his eyes and put his hands on
them. The response was not complete, a dawning of light, a partial recovery;
the first gracious communication but gave him a disordered vision, the second
stroke perfected the cure. The man’s submissive faith in giving himself up to
Christ to be led away into privacy and alone, were prominent features of the
cure, as also the gradual reception of sight, and the necessity of a second
stroke to finish the perfect work.

      The
third was the case of blind Bartimæus. It was the urgency of faith declaring
itself in clamourous utterances, rebuked by those who were following Christ,
but intensified and emboldened by opposition.

      The
first case comes on Christ unawares; the second was brought with specific
intent to Him; the last goes after Christ with irresistible urgency, met by the
resistance of the multitude and the seeming indifference of Christ. The cure,
though, was without the interposition of any agent, no taking
by the hand, no gentle or severe touch, no spittle, nor clay, nor washing—a
word only and his sight, full-orbed, came instantly. Each one had experienced
the same divine power, the same blessed results, but with marked diversity in
the expression of their faith and the mode of their cure. Suppose, at their
meeting, the first had set up the particulars and process of his cure, the
spittle, the clay, the washing in Siloam as the only Divine process, as the
only genuine credentials of a Divine work, how far from the truth, how narrow
and misleading such a standard of decision! Not methods, but results, are the
tests of the Divine work.

      Each
one could say: “This one thing I know, whereas I was blind I now see.” The
results were conscious results; that Christ did the work they knew; faith was
the instrument, but its exercise different; the method of Christ’s working
different; the various steps that brought them to the gracious end on their
part and on His part at many points strikingly dissimilar.

      What
are the limitations of prayer? How far do its benefits and possibilities reach?
What part of God’s dealing with man, and with man’s world, is unaffected by
prayer? Do the possibilities of prayer cover all temporal and spiritual good?
The answers to these questions are of transcendental importance. The answer
will gauge the effort and results of our praying. The answer will greatly
enhance the value of prayer, or will greatly depress prayer. The 
answer to these important questions are fully covered by
Paul’s words on prayer: “Be careful for nothing, but in everything, by prayer
and supplication, with thanksgiving, let your requests be made known unto God”
(Phil. 4:6).

      

    

  
    
      IV. GOD HAS EVERYTHING TO
DO WITH PRAYER

      
        Christ
is all. We are complete in Him. He is the answer to every need, the perfect
Savior. He needs no decoration to heighten His beauty, no prop to increase His
stability, no girding to perfect His strength. Who can gild refined gold,
whiten the snow, perfume the rose or heighten the colors of the summer sunset?
Who will prop the mountains or help the great deep? It is not Christ and
philosophy, nor Christ and money, nor civilization, nor diplomacy, nor science,
nor organisation. It is Christ alone. He trod the winepress alone. His own arm
brought salvation. He is enough. He is the comfort, the strength, the wisdom,
the righteousness, the sanctification of all man.—
        C. L. Chilton.
      

      Prayer is God’s business to which men
can attend. Prayer is God’s necessary business, which men only can do, and that
men must do. Men who belong to God are obliged to pray. They are not obliged to
grow rich, nor to make money. They are not obliged to
have large success in business. These are incidental, occasional, merely
nominal, as far as integrity to Heaven and loyalty to God are concerned.
Material successes are immaterial to God. Men are neither better nor worse with
those things or without them. They are not sources of
reputation nor elements of character in the heavenly estimates. But to
pray, to really pray, is the source of revenue, the basis of reputation, and
the element of character in the estimation of God. Men are obliged to pray as
they are obliged to be religious. Prayer is loyalty to God. Non-praying is to
reject Christ and to abandon Heaven. A life of prayer is the only life which
Heaven counts.

      God
is vitally concerned that men should pray. Men are bettered by prayer, and the
world is bettered by praying. God does His best work for the world through
prayer. God’s greatest glory and man’s highest good are secured by prayer.
Prayer forms the godliest men and makes the godliest world.

      God’s
promises lie like giant corpses without life, only for decay and dust unless
men appropriate and vivify these promises by earnest and prevailing prayer.

      Promise
is like the unsown seed, the germ of life in it, but the soil and culture of
prayer are necessary to germinate and culture the seed. Prayer is God’s
life-giving breath. God’s purposes move along the pathway made by prayer to
their glorious designs. God’s purposes are always moving to their high and
benignant ends, but the movement is along the way marked by unceasing prayer.
The breath of prayer in man is from God.

      God
has everything to do with prayer, as well as everything to do with the one who
prays. To him who prays, and as he prays, the hour is sacred because it is
God’s hour. The occasion is sacred because it is the occasion of the soul’s
approach to God, and of dealing with God. No hour is more hallowed because it
is the occasion of the soul’s mightiest approach to God, and of the fullest
revelation from God. Men are Godlike and men are blessed, just as the hour of
prayer has the most of God in it. Prayer makes and measures the approach of
God. He knows not God who knows not how to pray. He has never seen God whose
eye has not been couched for God in the closet. God’s vision place is the
closet. His dwelling place is in secret. “He that dwelleth in the secret place
of the most High shall abide under the shadow of the
Almighty.”

      He
has never studied God who has not had his intellect broadened, strengthened,
clarified and uplifted by prayer. Almighty God commands prayer, God waits on
prayer to order His ways, and God delights in prayer. To God, prayer is what
the incense was to the Jewish Temple. It impregnates everything, perfumes
everything and sweetens everything.

      The
possibilities of prayer cover the whole purposes of God through Christ. God
conditions all gifts in all dispensations to His Son on prayer: “Ask of me,”
saith God the Father to the Son, as that Son was moving earthward on the
stupendous enterprise for a world’s salvation, “and I will give thee the
heathen for thy inheritance, and the uttermost parts of the earth for thy
possession.” Hinging on prayer were all the means and results and successes of
that wonderful and Divine movement for man’s
salvation. Broad and profound, mysterious and wonderful was the scheme.

      The
answer to prayer is assured not only by the promises of God, but by God’s
relation to us as a Father.

      
“But thou, when thou prayest, enter into thy closet, and
when thou has shut thy door, pray to thy Father, which is in secret; and thy
Father, which seeth in secret, shall reward thee openly.”


      Again,
we have these words: “If ye, being evil, know how to give good gifts unto your
children, how much more shall your Father, which is in heaven, give good things
to them that ask him?”

      God
encourages us to pray, not only by the certainty of the answer, but by the
munificence of the promise, and the bounty of the Giver. How princely the
promise! “All things whatsoever.” And when we superadd
to that “whatsoever” the promise which covers all things and everything,
without qualification, exception or limitation, “anything,” this is to expand
and make minute and specific the promise. The challenge of God to us is “Call unto
me, and I will answer thee, and show thee great arid mighty things which thou
knowest not.” This includes, like the answer to Solomon’s prayer, that which
was specifically prayed for, but embraces vastly more of great value and of
great necessity.

      Almighty
God seems to fear we will hesitate to ask largely, apprehensive that we will
strain His ability. He declares that He is “able to do exceeding abundantly
above all that we can ask or think.” He almost paralyses us by giving us a carte
blanche, “Ask of me things to come concerning my sons, and concerning the
work of my hands, command ye me.” How He charges, commands and urges us to
pray! He goes beyond promise and says: “Behold my Son! I have given Him to
you.” “He that spared not his own Son, but delivered him up for us all, how
shall he not with him freely give us all things?”

      God
gave us all things in prayer by promise because He had given us all things in
His Son. Amazing gift—His Son! Prayer is as illimitable as His own Blessed Son.
There is nothing on earth nor in Heaven, for time or
eternity, that God’s Son did not secure for us. By prayer God gives us the vast
and matchless inheritance which is ours by virtue of His Son. God charges us to
“come boldly to the throne of grace.” God is glorified and Christ is honoured
by large asking.

      That
which is true of the promises of God is equally true of the purposes of God. We
might say that God does nothing without prayer. His most gracious purposes are
conditioned on prayer. His marvelous promises in Ezekiel 36 are subject to this
qualification and condition: “Thus saith the Lord God: I will yet for this be
inquired of by the house of Israel
to do it for them.”

      In
the second Psalm the purposes of God to His enthroned Christ are decreed on
prayer, as has been previously quoted. That decree which promises to Him the
heathen for His inheritance relies on prayer for its fulfillment: “Ask of me.”
We see how sadly the decree has failed in its operation, not because of the
weakness of God’s purpose, but by the weakness of man’s praying. It takes God’s
mighty decree and man’s mighty praying to bring to pass these glorious results.

      In
the seventy-second Psalm, we have an insight into the mighty potencies of
prayer as the force which God moves on the conquest of Christ: “Prayer shall be
made for him continually.” In this statement Christ’s movements are put into
the hands of prayer.

      When
Christ, with a sad and sympathising heart, looked upon the ripened fields of
humanity, and saw the great need of labourers, His purposes were for more
labourers, and so He charged them, “Pray ye therefore the Lord of the harvest
that he will send forth labourers into his harvest.”

      In
Ephes. 3, Paul reminds those believers of the eternal purposes of God, and how
he was bowing his knees to God in order that that eternal purpose might be
accomplished, and also that they “might be filled with all the fullness of
God.”

      We
see in Job how God conditioned His purposes for Job’s three friends on Job’s
praying, and God’s purposes in regard to Job were brought about by the same
means.

      In
the first part of Rev. 8 the relation and necessity of saintly prayers to God’s
plans and operations in executing the salvation of men is set forth in rich,
expressive symbol, wherein the angels have to do with the prayers of the
saints.

      Prayer
gives efficiency and utility to the promises. The mighty ongoing of God’s
purposes rests on prayer. The representatives of the Church in Heaven and of
all creation before the throne of God “have every one of them golden vials of odours
which are the prayers of the saints.”

      We
have said before, and repeat it, that prayer is based not simply upon a
promise, but on a relationship. The returning penitent sinner prays on a
promise. The Child of God prays on the relation of a
child. What the father has belongs to the child for present and prospective
uses. The child asks, the father gives. The
relationship is one of asking and answering, of giving and receiving. The child
is dependent upon the father, must look to the father, must ask of the father,
and must receive of the father.

      We
know how with earthly parents asking and giving belong to this relation, and
how in the very act of asking and giving, the relationship of parent and child
is cemented, sweetened and enriched. The parent finds his wealth of pleasure
and satisfaction in giving to an obedient child, and
the child finds his wealth in the father’s loving and continuous giving.

      Prayer
affects God more powerfully than His own purposes. God’s will, 
words and purposes are all subject to review when the mighty
potencies of prayer come in. How mighty prayer is with God may be seen as he
readily sets aside His own fixed and declared purposes in answer to prayer. The
whole plan of salvation had been blocked had Jesus Christ prayed for the twelve
legions of angels to carry dismay and ruin to His enemies.

      The
fasting and prayers of the Ninevites changed Gods purposes to destroy that
wicked city. after Jonah had gone there and cried unto
the people, “Yet forty days and Ninevah shall be destroyed.”

      Almighty
God is concerned in our praying. He wills it, He commands it, 
He inspires it. Jesus Christ in Heaven is ever praying.
Prayer is His law and His life. The Holy Spirit teaches us how to pray. He
prays for us “with groanings which cannot be uttered.” All these show the deep
concern of God in prayer. It discloses very dearly how vital it is to His work
in this world, and how far-reaching are its possibilities. Prayer forms the
very center of the heart and will of God concerning men. “Rejoice evermore,
pray without ceasing, and in everything give thanks. For this is the will of
God in Christ Jesus concerning you.” Prayer is the pole star around which
rejoicing and thanksgiving revolve. Prayer is the heart sending its full and
happy pulsations up to God through the glad currents of joy and thanksgiving.

      By
prayer God’s Name is hallowed. By prayer God’s kingdom comes. By prayer is His
kingdom established in power and made to move with conquering force swifter
than the light. By prayer God’s will is done till earth rivals Heaven in
harmony and beauty. By prayer daily toil is sanctified and enriched, and pardon
is secured, and Satan is defeated. Prayer concerns God, and concerns man in
every way.

      God
has nothing too good to give in answer to prayer. There is no vengeance
pronounced by God so dire which does not yield to prayer. There is no justice
so flaming that is not quenched by prayer.

      Take
the record and attitude of Heaven against Saul of Tarsus. That attitude is
changed and that record is erased when the astonishing condition is announced,
“Behold he prayeth.” The recreant Jonah is alive, and on dry ground, with
scarce the taste of the sea or the smell of its weeds about him, as he prays.
“Out of the belly of hell cried I, and thou heardst my voice.”

      
“The waters compassed me about, even to the soul; the depth
closed me round about, the weeds were wrapped about my head.

“I went down to the bottoms of the mountains; the earth with
her bars was about me for ever; yet hast thou brought up my life from corruption,
O Lord my God.

“When my soul fainted within me I remembered the Lord: and
my prayer came in unto thee, into thine holy temple.

“And the Lord spake unto the fish,
and it vomited out Jonah upon the dry land.”


      Prayer
has all the force of God in it. Prayer can get anything which God has. Thus
prayer has all of its plea and its claim in the name of Jesus Christ, and there
is nothing too good or great for God to give that name.

      It
must be borne in mind that there is no test surer than this thing of prayer of
our being in the family of God. God’s children pray. They repose in Him for all
things. They ask Him for all things—for everything. The faith of the child in
the father is evinced by the child’s asking. It is the answer to prayer which
convinces men not only that there is a God, but that He is a God who concerns
Himself about men, and about the affairs of this world. Answered prayer brings
God nigh, and assures men of His being. Answered prayer is the credentials of
our relation to and our representative of Him. Men cannot represent God who 
do not get answers to prayer from Him.

      The
possibilities of prayer are found in the illimitable promise, the willingness
and the power of God to answer prayer, to answer all prayer, to answer every
prayer, and to supply fully the illimitable need of man. None are 
so needy as man, none are so able and anxious to supply
every need and any need as God.

      Preaching
should no more fully declare and fulfill the will of God for the salvation of
all men, than should the prayers of God’s saints declare the same great truth’
as they wrestle in their closet for this sublime end. God’s heart is set on the
salvation of all men. This concerns God. He has declared this in the death of
His Son by an unspeakable voice, and every movement on earth for this end
pleases God. And so He declares that our prayers for the salvation of all men
are well pleasing in His sight. The sublime and holy inspiration of pleasing
God should ever move us to prayer for all men. God eyes the closet, and nothing
we can do pleases Him better than our large-hearted, ardent praying for all
men. It is the embodiment and test of our devotion to God’s will and of our
sympathetic loyalty to God.

      In 1
Tim. 2:13 the apostle Paul does not
descend to a low plane, but presses the necessity of prayer by the most
forceful facts. Jesus Christ, a man, the God-man, the highest illustration of
manhood, is the Mediator between God and man. Jesus Christ, this Divine man,
died for all men. His life is but an intercession for all men. His death is but
a prayer for all men. On earth, Jesus Christ knew no higher law, no holier
business, no diviner life, than to plead for men. In
Heaven He knows no more royal estate, no higher theme, than to intercede for
men. On earth He lived and prayed and died for men. His life, His death and His
exaltation in Heaven all plead for men.

      Is
there any work, higher work for the disciple to do than His Lord did? Is there
any loftier employment, more honourable, more divine, than to pray for men? 
To take their woes, their sins, and their perils before God; to be
one with Christ? To break the thrall which binds them, the hell which
holds them and lift them to immortality and eternal life?

      

    

  
    
      V. JESUS CHRIST, THE DIVINE TEACHER OF PRAYER

      
        A
friend of mine in his journey is come to me, and I have nothing to set before
him! He knocks again. “Friend! lend
me three loaves?” He waits a while and then knocks again. “Friend!
I must have three loaves!” “Trouble me not: the door is now shut; I cannot rise
and give thee!” He stands still. He turns to go home. He comes back. He knocks
again. “Friend!” he cries. He puts his ear to the door. There is a sound
inside, and then the light of a candle shines through the hole of the door. The
bars of the door are drawn back, and he gets not three loaves only, but as many
as he needs. “And I say unto you, Ask and it shall be given you; seek and ye
shall find; knock and it shall be opened unto you.”—
        Alexander Whyte, D.D.
      

      Jesus Christ was the Divine Teacher of
prayer. Its power and nature had been illustrated by many a saint and prophet
in olden times, but modern sainthood and modern teachers of prayer had lost
their inspiration and life. Religiously dead, teachers and
superficial ecclesiastics had forgotten what it was to pray. They did much of
saying prayers, on state occasions, in public, with much ostentation and
parade, but pray they did not. To them it was almost a lost practice. In the
multiplicity of saying prayers they had lost the art of praying.

      The
history of the disciples during the earthly life of our Lord was not marked
with much devotion. They were much enamoured by their personal association with
Christ. They were charmed by His words, excited by His miracles, and were
entertained and concerned by the hopes which a selfish interest aroused in His
person and mission. Taken up with the superficial and worldly views of His
character, they neglected and overlooked the deeper and weightier things which
belonged to Him and His mission. The neglect of the most obliging and ordinary duties
by them was a noticeable feature in their conduct. So evident and singular was
their conduct in this regard, that it became a matter
of grave inquiry on one occasion and severe chiding on another.

      
“And they said unto him, Why do the
disciples of John fast often, and make prayers, and likewise the disciples of
the Pharisees; but thine eat and drink? And he said unto them, Can ye make the
children of the bridechamber fast, while the bridegroom is with them? But the
days will come, when the bridegroom shall be taken away from them, and then
shall they fast in those days.”


      In
the example and the teaching of Jesus Christ, prayer assumes its normal
relation to God’s person, God’s movements and God’s Son. Jesus Christ was
essentially the teacher of prayer by precept and example. We have glimpses of
His praying which, like indices, tell how full of prayer the pages, chapters
and volumes of His life were. The epitome which covers not one segment only,
but the whole circle of His life, and character, is pre-eminently that of
prayer! “In the days of his flesh,” the Divine record reads, “when he had
offered up prayers and supplications, with strong crying and tears.” The
suppliant of all suppliants He was, the intercessor of all intercessors. In
lowliest form He approached God, and with strongest pleas He prayed and
supplicated.

      Jesus
Christ teaches the importance of prayer by His urgency to His disciples to
pray. But He shows us more than that. He shows how far prayer enters into the
purposes of God. We must ever keep in mind that the relation of Jesus Christ to
God is the relation of asking and giving, the Son ever asking, the Father ever
giving. We must never forget that God has put the conquering, inheriting and
expanding forces of Christ’s cause in prayer. “ask of
me, and I will give thee the heathen for thy inheritance, and the uttermost
part of the earth for thy possession.”

      This
was the clause embodying the royal proclamation and the universal condition
when the Son was enthroned as the world’s Mediator, and when He was sent on His
mission of receiving grace and power. We very naturally learn from this how
Jesus would stress praying as the one sole condition of His receiving His
possession and inheritance.

      Necessarily
in this study on prayer, lines of thought will cross each other, and the same
Scripture passage or incident will be mentioned more than once, simply because
a passage may teach one or more truths. This is the case when we speak of the
vast comprehensiveness of prayer. How all-inclusive Jesus Christ makes prayer!
It has no limitations in extent or things! The promises to prayer are Godlike
in their magnificence, wideness and universality. In their nature these
promises have to do with God—with Him in their inspiration, creation and
results. Who but God could say, “All things whatsoever ye ask in prayer,
believing, ye shall receive?” Who can command and direct “All things
whatsoever” but God? Neither man nor chance nor the law of results are so far
lifted above change, limitations or condition, nor have in them mighty forces
which can direct and result all things, as to promise the bestowment and
direction of all things.

      Whole
sections, parables and incidents were used by Christ to enforce the necessity
and importance of prayer. His miracles are but parables of prayer. In nearly
all of them prayer figures distinctly, and some features of it are illustrated.
The Syrophoenician woman is a pre-eminent illustration of the ability and the
success of importunity in prayer. The case of blind Bartimæus has points of
suggestion along the same line. Jairus and the Centurion illustrate and impress
phases of prayer. The parable of the Pharisee and the publican enforce humility
in prayer, declare the wondrous results of praying, and show the vanity and
worthlessness of wrong praying. The failure to enforce church discipline and
the readiness of violating the brotherhood, are all used to make an exhibit of
far-reaching results of agreed praying, a record of which we have in Matthew 
18:19.

      It is
of prayer in concert that Christ is speaking. Two agreed
ones, two whose hearts have been keyed into perfect symphony by the Holy
Spirit. Anything that they shall ask, it shall be done. Christ had been
speaking of discipline in the Church, how things were to be kept in unity, and
how the fellowship of the brethren was to be maintained, by the restoration of
the offender or by his exclusion. Members who had been true to the brotherhood
of Christ, and who were laboring to preserve that brotherhood unbroken, would
be the agreed ones to make appeals to God in united prayer.

      In
the Sermon on the Mount, Christ lays down constitutional principles. Types and
shadows are retired, and the law of spiritual life is declared. In this
foundation law of the Christian system prayer assumes a conspicuous, if not a
paramount, position It is not only wide,
all-commanding and comprehensive in its own sphere of action and relief, but it
is ancillary to all duties. Even the one demanding kindly and discriminating
judgment toward others, and also the royal injunction, the Golden Rule of
action, these owe their being to prayer.

      Christ
puts prayer among the statutory promises. He does not leave it to natural law.
The law of need, demand and supply, of helplessness, of natural instincts, or
the law of sweet, high, attractive privilege—these howsoever strong as motives
of action, are not the basis of praying. Christ puts it as spiritual law. Men
must pray. Not to pray is not simply a privation, an omission, but a positive
violation of law, of spiritual life, a crime, bringing disorder and ruin.
Prayer is law world-wide and eternity-reaching.

      In
the Sermon on the Mount many important utterances are dismissed with a line or
a verse, while the subject of prayer occupies a large space. To it Christ
returns again and again. He bases the possibilities and necessities of prayer
on the relation of father and child, the child crying for bread, and the father
giving that for which the child asks. Prayer and its answer are in the relation
of a father to his child. The teaching of Jesus Christ on the nature and
necessity of prayer as recorded in His life, is
remarkable. He sends men to their closets. Prayer must be a holy exercise,
untainted by vanity, or pride. It must be in secret. The disciple must live in
secret. God lives there, is sought there and is found there. The command of
Christ as to prayer is that pride and publicity should be shunned. Prayer is to
be in private. “But thou when thou prayest, enter into thy closet, and shut thy
door, and pray to thy Father in secret. And thy Father, which seeth in secret,
shall reward thee openly.”

      The
Beatitudes are not only to enrich and adorn, but they are the material out of
which spiritual character is built. The very first one of these fixes prayer in
the very foundation of spiritual character, not simply to adorn, but to
compose. “Blessed are the poor in spirit.” The word “poor” means a pauper, one
who lives by begging. The real Christian lives on the bounties of another,
whose bounties he gets by asking. Prayer then becomes the basis of Christian
character, the Christian’s business, his life and his living. This is Christ’s
law of prayer, putting it into the very being of the Christian. It is his first
step, and his first breath, which is to color and to form all his after life.
Blessed are the poor ones, for they only can pray.

      
Prayer is the Christian’s vital breath,

The Christian’s native air;

His watchword at the gates of death;

He enters Heaven with prayer.


      From
praying Christ eliminates all self-sufficiency, all pride; and all spiritual
values. The poor in spirit are the praying ones. Beggars are God’s princes.
They are God’s heirs. Christ removes the rubbish of Jewish traditions and
glosses from the regulations of the prayer altar.

      
“Ye have heard that it was said by them of old time, Thou
shalt not kill; and whosoever shall kill shall be in danger of the judgment:

“But I say unto you, that whosoever is angry with his
brother shall be in danger of the judgment: and whosoever shall say to his
brother, Raca, shall be in danger of the council: but whosoever shall say, thou
fool, shall be in danger of hell fire.

“Therefore if thou bring thy gift to the altar and there
rememberest that thy brother has aught against thee:

“Leave there thy gift before the altar, and go thy way; first,
be reconciled to thy brother, and then come and offer thy gift.”


      He
who essays to pray to God with an angry spirit, with loose and irreverent lips,
with an irreconciled heart, and with unsettled neighbourly scores, spends his
labour for that which is worse than naught, violates the law of prayer, and
adds to his sin.

      How
rigidly exacting is Christ’s law of prayer! It goes to the heart, and demands
that love be enthroned there, love to the brotherhood. The sacrifice of prayer
must be seasoned and perfumed with love, by love in the inward parts. The law
of prayer, its creator and inspirer, is love.

      Praying
must be done. God wants it done. He commands it. Man needs it and man must do
it. Something must surely come of praying, for God engages that something shall
come out of it, if men are in earnest and are persevering in prayer.

      After
Jesus teaches “Ask and it shall be given you,” etc., He encourages real
praying, and more praying. He repeats and avers with redoubled assurance, “
for every one that asketh receiveth.” No exception. 
“Every one.” “He that seeketh,
findeth.” Here it is again, sealed and stamped with infinite veracity. Then
closed and signed, as well as sealed, with Divine attestation, “To him that
knocketh it shall be opened.” Note how we are encouraged to pray by our
relation to God!

      
“If ye then, being evil, know how to give good gifts unto
your children, how much more shall your Father which is in Heaven give good
things to them that ask him?”


      The
relation of prayer to God’s work and God’s rule in this world is most fully
illustrated by Jesus Christ in both His teaching and His practice. He is first
in every way and in everything. Among the rulers of the Church He is primary in
a pre-eminent way. He has the throne. The golden crown is His in eminent
preciousness. The white garments enrobe Him in pre-eminent whiteness and
beauty. In the ministry of prayer He is a Divine example as well as the Divine
Teacher. His example is affluent, and His prayer teaching abounds. How
imperative the teaching of our Lord when He affirms that “men ought always to
pray and not to faint!” and then presents a striking parable of an unjust judge
and a poor widow to illustrate and enforce His teaching. It is a necessity to
pray. It is exacting and binding for men always to be in prayer. Courage,
endurance and perseverance are demanded that men may never faint in prayer.
“And shall not God avenge his own elect that cry day and night unto him?”

      This
is His strong and indignant questioning and affirmation. Men must pray according
to Christ’s teaching. They must not get tired nor grow weary in praying. God’s
character is the assured surety that much will come of the persistent praying
of true men.

      Doubtless
the praying of our Lord had much to do with the revelation made to Peter and
the confession he made to Christ, “Thou art the Christ, the Son of the Living
god.” Prayer mightily affects and molds the circle of our associates. Christ
made disciples and kept them disciples by praying. His twelve disciples were
much impressed by His praying. Never man prayed like this man. How different
His praying from the cold, proud, self-righteous praying which they heard and
saw on the streets, in the synagogue, and in the Temple.

      

    

  
    
      VI. JESUS CHRIST, THE DIVINE TEACHER OF PRAYER (Continued)

      
        Luke
tells us that as Jesus was praying in a certain place,
when He ceased, one of His disciples said unto Him, “Lord, teach us to pray.”
This disciple had heard Jesus preach, but did not feel like saying, “Lord,
teach us to preach.” He could learn to preach by studying the methods of the
Master. But there was something about the praying of Jesus that made the
disciple feel that he did not know how to pray; that he had never prayed, and
that he could not learn by listening even to the Master as He prayed. There is
a profound something about prayer which never lies upon the surface. To learn
it, one must go to the depths of the soul, and climb to the heights of God.—
        A. C. Dixon, D.D.
      

      Let it not be forgotten that prayer was
one of the great truths which He came into the world to teach and illustrate.
It was worth a trip from Heaven to earth to teach men this great lesson of
prayer. A great lesson it was, a very difficult lesson for men to learn. Men
are naturally averse to learning this lesson of prayer. The lesson is a very
lowly one. None but God can teach it. It is a despised beggary, a sublime and
heavenly vocation. The disciples were very stupid scholars, but were quickened
to prayer by hearing Him pray and talk about prayer.

      The
dispensation of Christ’s personality, while it was not and could not be the
dispensation in its fullest and highest sense of need and dependence, yet
Christ did try to impress on His disciples not alone a deep necessity of the
necessity of prayer in general, but the importance of prayer to them in their
personal and spiritual needs. And there came moments to them when they felt the
need of a deeper and more thorough schooling in prayer and of their grave
neglect in this regard. One of these hours of deep conviction on their part and
of eager inquiry was when He was praying at a certain place and time, and they
saw Him, and they said to Him, “Lord, teach us to pray, as John also taught his
disciples.”

      As
they listened to Him praying, they felt very keenly their ignorance and
deficiency in praying. Who has not felt the same deficiency and ignorance? Who
has not longed for a teacher in the Divine art of praying?

      The
conviction which these twelve men had of their defect in prayer arose from
hearing their Lord and Master pray, but likewise from a sense of serious defect
even when compared with John the Baptist’s training of his disciples in prayer.
As they listened to their Lord pray (for unquestionably He must have been seen
and heard by them as He prayed, who prayed with marvelous simplicity, and
power, so human and so Divine) such praying had a stimulating charm for them.
In the presence and hearing of His praying, very keenly they felt their
ignorance and deficiency in prayer. Who has not felt the same ignorance and
deficiency?

      We do
not regret the schooling our Lord gave these twelve men, for in schooling them
He schools us. The lesson is one already learned in the law of Christ. But so
dull were they, that many a patient iteration and reiteration was required to
instruct them in this Divine art of prayer. And likewise so dull are we and
inapt that many a wearying patient repetition must be given us before we will
learn any important lesson in the all-important school of prayer.

      This
Divine Teacher of prayer lays Himself out to make it clear and strong that God
answers prayer, assuredly, certainly, inevitably; that it is the duty of the
child to ask, and to press, and that the Father is obliged to answer, and to
give for the asking. In Christ’s teaching, prayer is no sterile, vain
performance, not a mere rite, a form, but a request for an answer, a plea to
gain, the seeking of a great good from God. It is a lesson of getting that for
which we ask, of finding that for which we seek, and of entering the door at
which we knock.

      A
notable occasion we have as Jesus comes down from the Mount of Transfiguration.
He finds His disciples defeated, humiliated and confused in the presence of
their enemies. A father has brought his child possessed with a demon to have
the demon cast out. They essayed to do it but failed. They had been
commissioned by Jesus and sent to do that very work, but had signally failed.
“And when he was come into the house, his disciples asked him privately,
saying, Why could not we cast him out? And he said
unto them, This kind can come forth by nothing but by
prayer and fasting.” Their faith had not been cultured by prayer. They failed
in prayer before they failed in ability to do their work. They failed in faith
because they had failed in prayer. That one thing which was necessary to do
God’s work was prayer. The work which God sends us to do cannot be done without
prayer.

      In
Christ’s teaching on prayer we have another pertinent statement. It was in
connection with the cursing of the barren fig tree:

      
“Jesus answered and said unto them, Verily I say unto you,
if ye have faith, and doubt not, ye shall not only do this which is done to the
fig tree, but also if ye shall say unto this mountain, Be thou removed and be
thou cast into the sea; it shall be done.

“And all things whatsoever ye shall ask in prayer,
believing, ye shall receive.”


      In
this passage we have faith and prayer, their possibilities and powers
conjoined. A fig tree had been blasted to the roots by the word of the Lord
Jesus. The power and quickness of the result surprised the disciples. Jesus
says to them that it need be no surprise to them or such a difficult work to be
done. “If ye have faith” its possibilities to affect will not be confined to
the little fig tree, but the gigantic, rock-ribbed, rock-founded mountains can be
uprooted and moved into the sea. Prayer is leverage of this great power of
faith.

      It is
well to refer again to the occasion when the heart of our Lord was so deeply
moved with compassion as he beheld the multitudes because they fainted and were
scattered as having no shepherd. Then it was He urged upon His disciples the
injunction, “Pray ye the Lord of the harvest that he would send forth labourers
into his harvest,” dearly teaching them that it belonged to God to call into
the ministry men whom He will, and that in answer to prayer the Holy Spirit
does this very work.

      Prayer
is as necessary now as it was then to secure the needed labourers to reap
earthly harvests for the heavenly garners. Has the Church
 of God ever learned this lesson of
so vital and exacting import? God alone can choose the labourers and thrust
them out, and this choosing He does not delegate to man, or church, convocation
or synod, association or conference. And God is moved to this great work of
calling men into the ministry by prayer. Earthly fields are rotting. They are
untilled because prayer is silent. The labourers are few. Fields are unworked
because prayer has not worked with God.

      We
have the prayer promise and the prayer ability put in a distinct form in the
higher teachings of prayer by our Lord: “If ye abide in me, and my words abide
in you, ye shall ask what ye will, and it shall be done unto you.”

      Here
we have a fixed attitude of life as the condition of prayer. Not simply a fixed
attitude of life toward some great principles or purposes, but the fixed
attitude and unity of life with Jesus Christ. To live in Him, to dwell there,
to be one with Him, to draw all life from Him, to let all life from Him flow
through us—this is the attitude of prayer and the ability to pray. No abiding
in Him can be separated from His Word abiding in us. It must live in us to give
birth to and food for prayer. The attitude of the Person of Christ is the
condition of prayer.

      The
Old Testament saints had been taught that “God had magnified his word above all
his name.” New Testament saints must learn fully how to exalt by perfect
obedience that Word issuing from the lips of Him who is the Word. Praying ones
under Christ must learn what praying ones under Moseshad already
learned, that “man shall not live by bread alone, but by every word that
proceedeth out of the mouth of God.” The life of Christ flowing through us and
the words of Christ living in us, these give potency to prayer. They breathe
the spirit of prayer, and make the body, blood and bones of prayer. Then it is
Christ praying in me and through me, and all things which “I will” are the will
of God. My will becomes the law and the answer, for it is written “Ye shall ask
what ye will, and it shall be done unto you.”

      Fruit bearing our Lord puts to the front in our praying:

      
“Ye have not chosen me, but I have chosen you, and ordained
you, that ye shall go and bring forth fruit and that your fruit shall remain,
that whatsoever ye shall ask of the Father in my name, he may give it you.”


      Barrenness
cannot pray. Fruit bearing capacity and reality only can pray. It is not past
fruitfulness, but present: “That your fruit should remain.” Fruit, the product
of life, is the condition of praying. A life vigourous enough to bear fruit,
much fruit, is the condition and the source of prayer. “And in that day ye
shall ask me nothing. Verily, verily, I say unto you, Whatsoever
ye shall ask the Father in my name, he will give it you. Hitherto have ye asked
nothing in my name: ask and ye shall receive, that your joy may be 
full.” “In that day ye shall ask me nothing.” It is not
solving riddles, not revealing mysteries, not curious questionings. This is not
our attitude, not our business under the Dispensation of the Spirit, but to
pray, and to pray largely. Much true praying increases man’s joy and God’s
glory.

      “Whatsoever
ye shall ask in my name, I will give,” says Christ, and the Father will give.
Both Father and Son are pledged to give the very things for which we ask. But
the condition is “in His name.” This does not mean that His name is talismanic,
to give value by magic. It does not mean that His name in beautiful settings of
pearl will give value to prayer. It is not that His name perfumed with
sentiment and larded in and closing up our prayers and doings will do the deed 
How fearful the statement: “Many will say unto me in that
day, Lord, Lord, have we not prophesied in thy name? and
in thy name cast out devils? and in thy name done many
wonderful works? And then will I profess unto them, I never knew you. Depart
from me, ye that work iniquity.” How blasting the doom of these great workers
and doers who claim to work in His name!

      It
means far more than sentiment, verbiage, and nomenclature. It means to stand in
His stead, to bear His nature, to stand for all for which He stood, for
righteousness, truth, holiness and zeal. It means to be one with God as He 
was, one in spirit, in will and in purpose. It means that
our praying is singly and solely for God’s glory through His Son. It means that
we abide in Him, that Christ prays through us, lives
in us and shines out of us; that we pray by the Holy Spirit according to the
will of God.

      Even
amid the darkness of Gethsemane, with the stupor which
had settled upon the disciples, we have the sharp warning from Christ to His
sluggish disciples, “Watch and pray lest ye enter into temptation. The spirit
truly is willing, but the flesh is weak.” How needful to hear such a warning,
to awaken all our powers, not simply for the great crises of our lives, but as
the inseparable and constant attendants of a career marked with perils and
dangers on every hand.

      As
Christ nears the close of His earthly mission, nearer to the greater and more
powerful dispensation of the Spirit, His teaching about prayer takes on a more
absorbing and higher form. It has now become a graduating school. His
connection with prayer becomes more intimate and more absolute. He becomes in
prayer what He is in all else pertaining to our salvation, the beginning and
the end, the first and the last. His name becomes all potent. Mighty works are
to be done by the faith which can pray in His name. Like His nature, His name
covers all needs, embraces all worlds, and gets all good.

      
“Believest thou not that I am in the Father and the Father
in me? The words that I speak unto you I speak not of myself: but the Father
that dwelleth in me, he doeth the works.

“Believe me that I am in the Father and the Father in me: or
else believe me for the very works’ sake.

“Verily, verily, I say unto you, He that believeth on me,
the works that I do shall he do also; and greater works than these shall he do;
because I go unto my Father.

“And whatsoever ye shall ask in my name, that will I do,
that the Father may be glorified in the Son.

“If ye shall ask anything in my name I will do it.”


      The
Father, the Son and the praying one are all bound up together. All things are
in Christ, and all things are in prayer in His name. “If ye
shall ask anything in my name.” The key which unlocks the vast
storehouse of God is prayer. The power to do greater works than Christ did lies
in the faith which can grasp His name truly and in true praying.

      In
the last of His life, note how He urges prayer as a preventive of the many
evils to which they were exposed. In view of the temporal and fearful terrors
of the destruction of Jerusalem, He
charges them to this effect: “Pray ye that your flight be
not in winter.”

      How
many evils in this life which can be escaped by prayer! How many fearful
temporal calamities can be mitigated, if not wholly relieved, by prayer! Notice
how, amid the excesses and stupefying influences to which we are exposed in
this world, Christ charges us to pray:

      
“And take heed to yourselves, lest at any time your hearts
be overcharged with surfeiting, and drunkenness, and cares of this life, and so
that day come upon you unawares.

“For as a snare shall it come on all them that dwell on the
face of the whole earth.

“Watch ye therefore and pray
always, that ye may be accounted worthy to escape all these things that shall
come to pass, and to stand before the Son of man.”


      In
view of the uncertainty of Christ’s coming to judgment, and the uncertainty of
our going out of this world, He says: “But of that day and that hour knoweth no
man, no, not the angels which are in Heaven, neither the Son, but the Father.
Take ye heed, watch and pray, for ye know not when the time is.”

      We
have the words of Jesus as given in His last interview with His twelve
disciples, found in the Gospel of John, chapters fourteen to seventeen,
inclusive. These are true, solemn parting words. The disciples were to move out
into the regions of toil, and peril, bereft of the personal presence of their
Lord and Master. They were to be impressed that prayer would serve them in
everything, and its use, and unlimited possibilities
would in some measure supply their loss, and by it they would be able to
command all the possibilities of Jesus Christ and God the Father.

      It
was the occasion of momentous interest to Jesus Christ. His work was to receive
its climax and crown in His death and His resurrection. His glory and the
success of His work and of its execution, under the mastery and direction of
the Holy Spirit, was to be committed to His apostles.
To them it was an hour of strange wonderment and of peculiar, mysterious
sorrow, only too well assured of the fact that Jesus was to leave them. All
else was dark and impalpable.

      He
was to give them His parting words and pray His parting prayer. Solemn, vital
truths were to be the weight and counsel of that hour. He speaks to them of
Heaven. Young men, strong though they were, yet they could
not meet the duties of their preaching life and their apostolic life, without
the fact, the thought, the hope and the relish of Heaven. These things
were to be present constantly in all sweetness, in all their vigour, in all
freshness, in all brightness. He spoke to them about their spiritual and
conscious connection with Himself, an abiding indwelling, so close and
continuous that His own life would flow into them, as the life of the vine
flows into the branches. Their lives and their fruitfulness were dependent upon
this. Then praying was urged upon them as one of the vital, essential forces.
This was the one thing upon which all the Divine force depended, and this was
the avenue and agency through which the Divine life and power were to be
secured and continued in their ministry.

      
He spake to them about prayer. He had taught them many
lessons upon this all-important subject as they had been together. This solemn
hour he seizes to perfect his teaching. They must be made to realize that they
have an illimitable and exhaustless storehouse of good in God and that they can
draw on Him at all times and for all things without stint, as Paul said in
after years to the Philippians, “My God shall supply all your need according to
His riches in glory by Christ Jesus.”

      

    

  
    
      VII. JESUS CHRIST AN
EXAMPLE OF PRAYER

      
        Christ,
when He saw that He must die, and that nowHis time was come, He wore
His body out: He cared not, as it were, what became of Him: He wholly spent
Himself in preaching all day, and in praying all night, preaching in the temple
those terrible parables and praying in the garden such prayers, as the
seventeenth of John, and “Thy will be done!” even to a bloody sweat.—
        Thomas Goodwin.
      

      The Bible record of the life of Jesus
Christ gives but a glance of His busy doing, a small selection of His many
words, and only a brief record of His great works. But even in this record we
see Him as being much in prayer. Even though busy and exhausted by the severe
strain and toils of His lift, “in the morning a great while before day, he rose
up and went out and departed into a desert place, and there prayed.” Alone in
the desert and in the darkness with God! Prayer filled the life of our Lord
while on earth. His life was a constant stream of incense sweet and perfumed by
prayer. When we see how the life of Jesus was but one of prayer, then we must
conclude that to be like Jesus is to pray like Jesus and is to live like Jesus.
A serious life it is to pray as Jesus prayed.

      We
cannot follow any chronological order in the praying of Jesus Christ. What were
His steps of advance and skill in the Divine art of praying we know 
not. He is in the act of prayer when we find Him at the
fords of the Jordan,
when the waters of baptism, at the hands of John the Baptist, are upon Him. So
passing over the three years of His ministry, when closing the drama of His
life in that terrible baptism of fear, pain, suffering, and shame, we find Him
in the spirit, and also in the very act of praying. The baptism
of the Cross, as well as the baptism of the
  Jordan,
are sanctified by prayer. With the breath of prayer in His last sigh, He
commits His spirit to God. In His first recorded utterances, as well as His
first acts, we find Him teaching His disciples how to pray as His first lesson,
and as their first duty. Under the shadow of the Cross, in the urgency and
importance of His last interview with His chosen disciples, He is at the same
all-important business, teaching the world’s teachers how to pray, trying to make
prayerful those lips and hearts out of which were to flow the Divine deposits
of truth.

      The
great eras of His life were created and crowned with prayer. What were His
habits of prayer during His stay at home and His toil as a carpenter in 
  Nazareth,
we have no means of knowing. God has veiled it, and guess and speculation are
not only vain and misleading, but proud and prurient. It would be presumptuous
searching into that which God has hidden, which would make us seek to be wise
above that which was written, trying to lift up the veil with which God has
covered His own revelation.

      We
find Christ in the presence of the famed, the prophet and the preacher. He has
left His Nazareth home and His carpenter shop by God’s call. He is now at a
transitional point. He has moved out to His great work. John’s baptism and the
baptism of the Holy Ghost are prefatory and are to qualify Him for that work.
This epochal and transitional period is marked by prayer.

      
“Now when all the people were baptized, it came to pass that
Jesus, being also baptized, and praying, the heaven was opened.

“And the Holy Ghost descended in a bodily shape like a dove
upon him, and a voice came from heaven, which said, Thou art my beloved Son; in
thee I am well pleased.”


      It is
a supreme hour in His history, different and in striking contrast with, but not
in opposition to, the past. The descent and abiding of the Holy Spirit in all
His fullness, the opening heavens, and the attesting voice which involved God’s
recognition of His only Son—all these are the result, if not the direct
creation and response to His praying on that occasion.

      “As
He was praying,” so we are to be praying. If we would pray as Christ prayed, we
must be as Christ was, and must live as Christ lived. The Christ character, the
Christ life, and the Christ spirit, must be ours if we would do the Christ
praying, and would have our prayers answered as He had His prayers answered.
The business of Christ even now in Heaven at His Father’s right hand is to
pray. Certainly if we are His, if we love Him, if we live for Him, and if we
live close to Him, we will catch the contagion of His praying life, both on
earth and in Heaven. We will learn His trade and carry on His business on
earth.

      Jesus
Christ loved all men, He tasted death for all men, He
intercedes for all men. Let us ask then, are we the imitators, the
representatives, and the executors of Jesus Christ? Then must we in our prayers
run parallel with His atonement in its extent. The atoning blood of Jesus
Christ gives sanctity and efficiency to our prayers. As worldwide, as broad,
and as human as the man Christ Jesus was, so must be our prayers. The
intercessions of Christ’s people must give currency and expedition to the work
of Christ, carry the atoning blood to its benignant ends, and help to strike
off the chains of sin from every ransomed soul. We must be as praying, as
tearful, and as compassionate as was Christ.

      Prayer
affects all things. God blesses the person who prays. He who prays goes out on
a long voyage for God and is enriched himself while enriching others, and is
blessed himself while the world is blessed by his praying. To “live a quiet and
peaceable life in all godliness and honesty” is the wealthiest wealth.

      The
praying of Christ was real. No man prayed as He prayed. Prayer pressed upon Him
as a solemn, all-imperative, all-commanding duty, as well as a royal privilege
in which all sweetness was condensed, alluring and absorbing. Prayer was the
secret of His power, the law of His life, the inspiration of His toil and the source
of His wealth, His joy, His communion and His strength.

      To
Christ Jesus prayer occupied no secondary place, but was exacting and
paramount, a necessity, a life, the satisfying of a restless yearning and a
preparation for heavy responsibilities.

      Closeting
with His Father in counsel and fellowship, with vigour and in deep joy, all
this was His praying. Present trials, future glory, the history of His Church,
and the struggles and perils of His disciples in all times and to the very end
of time—all these things were born and shaped by His praying.

      Nothing
is more conspicuous in the life of our Lord than prayer. His campaigns were
arranged and His victories were gained in the struggles and communion of His
all night praying. By prayer He rent the heavens. Moses and Elijah and the
transfiguration glory wait on His praying. His miracles and teaching had their
power from the same source. Gethsemane’s praying
crimsoned Calvary with serenity and glory. His
sacerdotal prayer makes the history and hastens the triumph of His Church on
earth. What an inspiration and command to pray is the prayer life of Jesus
Christ while in this world! What a comment it is on the value, the nature and
the necessity of prayer!

      The
dispensation of the Person of Jesus Christ was a dispensation of prayer. A
synopsis of His teaching and practice of prayer was that “Men ought aways to
pray and not to faint.”

      As
the Jews prayed in the name of their patriarchs and invoked the privileges
granted to them by covenant with God; as we have a new Name and a new covenant,
more privileged and more powerful and more all-comprehensive, more
authoritative and more Divine; and as far as the Son of God is lifted above the
patriarchs in divinity, glory and power, by so much should our praying exceed
theirs in range of largeness, glory and power of results.

      Jesus
Christ prayed to God as Father. Simply and directly did He approach God in the
charmed and revered circle of the Father. The awful,
repelling fear was entirely absent, lost in the supreme confidence of a child.

      Jesus
Christ crowns His life, His works and His teaching with prayer. How His Father
attests His relationship and puts on Him the glory of answered prayer at His
Baptism and Transfiguration when all other glories are growing dim in the night
which settles on Him! What almighty potencies are in prayer when we are charged
and surcharged with but one inspiration and aim! “Father, glorify thy name.”
This sweetens all, brightens all, conquers all and gets all. “Father, glorify
thy name.” That guiding star will illumine the darkest night and calm the
wildest storm and will make us brave and true. An imperial principle it is. It
will make an imperial Christian.

      The
range and potencies of prayer, so clearly shown by Jesus in life and teaching,
but reveal the great purposes of God. They not only reveal the Son in the
reality and fullness of His humanity, but also reveal the Father.

      Christ
prayed as a child. The spirit of a child was found in Him. At the grave of
Lazarus “Jesus lifted up His eyes and said, Father.” Again we hear Him begin
His prayer after this fashion: “In that hour Jesus rejoiced in spirit, and
said, I thank thee, O Father.” So also on other occasions we find Him in
praying addressing God as His Father, assuming the attitude of the child asking
something of the Father. What confidence, simplicity and artlessness! What
readiness, freeness and fullness of approach are all involved in the spirit of
a child! What confiding trust, what assurance, what tender interest! What
profound solicitudes, and tender sympathy on
the Father’s part! What respect deepening into reverence! What loving obedience
and grateful emotions glow in the child’s heart! What Divine fellowship and
royal intimacy! What sacred and sweet emotions! All these meet in the hour of
prayer when the child of God meets His Father in Heaven, and when the Father
meets His child! We must live as children if we would ask as children. We must
act as children if we would pray as children. The spirit of prayer is born of
the child spirit.

      
The profound reverence in this. relation
of paternity must forever exclude all lightness, frivolity and pertness, as
well as all undue familiarity. Solemnity and gravity become the hour of prayer.
It has been well said: “The worshipper who invokes God under the name of Father
and realises the gracious and beneficent love of God, must at the same time
remember and recognise God’s glorious majesty, which is neither annulled nor
impaired, but rather supremely intensified through His fatherly love. An appeal
to God as Father, if not associated with reverence and homage before the Divine
Majesty, would betray a want of understanding of the character of God.” And, we
might add, would show a lack of the attributes of a child.

      Patriarchs
and prophets knew something of the doctrine of the Fatherhood of God to God’s
family. They “saw it afar off, were persuaded of it, and embraced it,” but
understood it not, in all its fullness, “God having provided some better thing
for us, that they without us should not be made perfect.”

      “Behold
he prayeth!” was God’s statement of wonderment and surprise to the timid
Ananias in regard to Saul of Tarsus. “Behold he prayeth!” applied to Christ has
in it far more of wonderment and mystery and surprise. He, the Maker of all
worlds, the Lord of angels and of men, co-equal and co-eternal with the
Everlasting God; the “brightness of the Father’s glory and the express image of
his person”; “fresh from his Father’s glory and from his Father’s
throne.”—“Behold he prayeth!” To find Him in lowly, dependent attitude of
prayer, the suppliant of all suppliants, His richest legacy and His royal
privilege to pray—this is the mystery of all mysteries, the wonder of all
wonders.

      Paul
gives in brief and comprehensive statement the habit of our Lord in prayer in
Hebrews 5:7—“Who, in the days of his flesh, when he had offered up prayers and
supplications, with strong crying and tears, unto him that was able to save him
from death, and was heard in that he feared.” We have in this description of
our Lord’s praying the outgoing of great spiritual forces. He prayed with
“prayers and supplications.” It was no formal, tentative effort. He was
intense, personal and real. He was a pleader for God’s good. He was in great
need and He must cry with “strong cryings,” made stronger still by His tears.
In an agony the Son of God wrestled. His praying was no playing a mere part.
His soul was engaged, and all His powers were taxed to a strain. Let us pause
and look at Him and learn how to pray in earnest. Let us learn how to win in an
agony of prayer that which seems to be withholden from us. A beautiful word is
that, “feared,” which occurs only twice in the New Testament, the fear of God.

      Jesus
Christ was always a busy man with His work, but never too busy to pray. The
divinest of business filled His heart and filled His hands, consumed His time,
exhausted His nerves. But with Him even God’s work must not crowd out God’s
praying. Saving people from sin or suffering must not, even with Christ, be
substituted for praying, nor abate in the least the time or the intensity of
these holiest of seasons. He filled the day with working for God; He employed
the night with praying to God. The day-working made the night-praying a
necessity. The night-praying sanctified and made successful the day-working.
Too busy to pray gives religion Christian burial, it is true, but kills it
nevertheless.

      In
many cases only the bare fact, yet important and suggestive fact, is stated
that He prayed. In other cases the very words which came out of His heart and
fell from His lips are recorded. The man of prayer by pre-eminence was Jesus
Christ. The epochs of His life were created by prayer, and all the minor
details outlines and inlines of His life were inspired, coloured and
impregnated by prayer.

      The
prayer words of Jesus were sacred words. By them God speaks to God, and by them
God is revealed and prayer is illustrated and enforced. Here is prayer in its
purest form and in its mightiest potencies. It would seem that earth and heaven
would uncover head and open ears most wide to catch the words of His praying
who was truest God and truest man, and divinest of suppliants, who prayed as
never man prayed. His prayers are our inspiration and pattern to pray.

      

    

  
    
      VIII. PRAYER INCIDENTS IN THE LIFE OF OUR LORD

      
        There was a great cape at the south of Africa
and so many storms and so much loss of life until it was called the Cape
 of Death. One day in
1789a bold navigator shoved the prow of his vessel into the storms that
thundered around it and found a calm sea. He then named it the Cape
 of Good Hope. So there is a cape that jutted out from earth
into the sea of eternity called death. All were afraid of it. All navigators,
sooner or later, must contend with these murky waters. But once upon a time,
nearly two thousand years ago, a brave navigator from heaven came and drove the
prow of His frail humanity bark down into the gloomy waters of this cape and
lay under its awful power for three days. Emerging therefrom, He found it to be
the door to endless calm and joy, and now we call it Good Hope.—
        John W. Baker
      

      One of Christ’s most impassioned and
sublime pæans of prayer and praise is found recorded by both Matthew and Luke,
with small verbal contrasts and with some diversity of detail and environments.
He is reviewing the poor results of His ministry and remarking upon the feeble
responses of man to God’s vast outlay of love and mercy. He is arraigning the
ingratitude of men to God, and is showing the fearfully destructive results of
their indifference with their increased opportunities, favours and
responsibilities.

      In
the midst of these arraignments, denunciations and woes, the seventy disciples
return to report the results of their mission. They were full of exhilaration
at their success, and evinced it with no little self-gratulation. The spirit of
Jesus was diverted, relieved and refreshed by their animation, catching
somewhat the contagion of their joy, and sharing in their triumph. He rejoiced,
gave thanks, and prayed a prayer wonderful for its brevity, its inspiration and
its revelation:

      
“In that hour Jesus rejoiced in spirit, and said, I thank
thee, O Father, Lord of Heaven and earth, that thou hast hid these things from
the wise and prudent, and hast revealed them unto babes: even so, Father; for
so it seemed good in thy sight.

“All things are delivered to me of my Father; and no man
knoweth who the Son is, but the Father; and who the Father is, but the Son, and
he to whom the Son will reveal him,”


      The
Christ life was in the image of His Father. He was the “express image of His
person.” And so the spirit of prayer with Christ was to do God’s 
will. His constant asseveration was that He “came to do His
Father’s will,” and not His own will. When the fearful crisis came in His life
in Gethsemane, and all its darkness, direness and dread, with the crushing
weight of man’s sins and sorrows which were pressing down upon Him, His spirit
and frame crushed, and almost expiring, then He cried out for relief, yet it
was not His will which was to be followed. It was only an appeal out of
weakness and death for God’s relief in God’s way. God’s will was to be the law
and the rule of His relief, if relief came.

      So he
who follows Christ in prayer must have God’s will as his law, his rule and his
inspiration. In all praying, it is the man who prays. The life and the
character flow into the closet. There is a mutual action and reaction. The
closet has much to do with making the character, while the character has much
to do with making the closet. It is “the effectual fervent prayer of the righteous
man which availeth much.” It is with them who “call upon the Lord out of a pure
heart” we are to consort. Christ was the greatest of prayers because He was the
holiest of men. His character is the praying character. His spirit is the life
and power of prayer. He is not the best prayer who has the greatest fluency,
the most brilliant imagination, the richest gifts, and the most
fiery ardour, but he who has imbibed most of the spirit of Christ.

      It is
he whose character is the nearest to a facsimile of Christ. His prayer referred
to just named, in the form of thanksgiving, sets forth the characters upon whom
God’s power is bestowed and to whom God’s person and will are revealed. “Hid
these things from the wise and prudent,” those, for instance, who are wise in
their own eyes, skilled in letters, cultured, learned, philosophers, scribes,
doctors, rabbis—“prudent”—one who can put things together, having insight,
comprehension, expression. God’s revelation of Himself and His will cannot be
sought out and understood by reason, intelligence nor great learning. Great men
and great minds are neither the channels nor depositories of God’s revelation
by virtue of their culture, braininess nor wisdom. God’s system in redemption
and providence is not to be thought out, open only to the learned and wise. The
learned and the wise, following their learning and their wisdom, have always
sadly and darkly missed God’s thoughts and God’s ways.

      The
condition of receiving God’s revelation and of holding God’s truth is one of the
heart, not one of the head. The ability to receive and
search out is like that of the child, the babe, the synonym of docility,
innocence and simplicity. These are the conditions on which God reveals Himself
to men. The world by wisdom cannot know God. The world by wisdom can never
receive nor understand God, because God reveals Himself to men’s hearts, not to
their heads. Only hearts can ever know God, can feel God, can see God, and can
read God in His Book of Books. God is not grasped by thought but by feeling.
The world gets God by revelation, not by philosophy. It is not apprehension,
the mental ability to grasp God, but plasticity, ability to be impressed, that
men need. It is not by hard, strong, stern, great reasoning that the world gets
God or gets hold of God, but by big, soft, pure hearts. Not so much do men need
light to see God as they need hearts to feel God.

      Human
wisdom, great natural talents, and the culture of the schools, howsoever good
they may be, can neither be the repositories nor conservors of God’s revealed
truth. The tree of knowledge has been the bane of faith, ever essaying to
reduce revelation to a philosophy and to measure God by man. In its pride, it
puts God out and puts men into God’s truth. To become babes again, on our mother’s
bosom, quieted, weaned, without clamour or protest, is the only position in
which to know God. A calmness on the surface, and in
the depths of the soul, in which God can mirror His will, His Word and
Himself—this is the attitude toward Him through which He can reveal Himself,
and this attitude is the right attitude of prayer.

      Our
Lord taught us the lesson of prayer by putting into practice in His life what
He taught by His lips. Here is a simple but important statement, full of
meaning; “And when he had sent the multitudes away, he went up into a mountain
apart to pray: and when the evening was come He was there alone.”

      The
multitudes had been fed and were dismissed by our Lord.

      The
Divine work of healing and teaching must be stayed awhile in order that time,
place and opportunity for prayer might be secured,—Prayer, the divinest of all
labour, the most important of all ministries. Away from the eager, anxious,
seeking multitudes, He has gone while the day is yet bright, to be alone with
God. The multitudes tax and exhaust Him, The disciples are tossed on the sea,
but calmness reigns on the mountain top where our Lord is kneeling in secret
prayer—where prayer rules. “When Jesus therefore perceived that they would come
and take him by force, to make him a king, he departed again into a mountain
alone.”

      He
must be alone in that moment with God. Temptation was in that hour. The
multitude had feasted on the five loaves and the two fishes. Filled with food
and excited beyond measure, they would fain make Him king. He flees from the
temptation to secret prayer, for here is the source of His strength to resist
evil. What a refuge was secret prayer even to Him! What a refuge to us from the
world’s dazzling and delusive crowns! What safety there is to be alone with God
when the world tempts us, allures us, attracts us!

      The
prayers of our Lord were prophetic and illustrative of the great truth that the
greatest measure of the Holy Spirit, the attesting voice and opening Heavens
are only secured by prayer. This is suggested by His baptism by John the
Baptist, when He prayed as He was baptised, and immediately the Holy Spirit
descended upon Him like a dove. More than prophetic and illustrative is this
hour to Him. This critical hour is real and personal, consecrating and qualifying
Him for God’s highest purposes. Prayer to Him, just as it is to us, was a
necessity, an absolute, invariable condition of securing God’s fullest,
consecrating and qualifying power. The Holy Spirit came upon Him in fullness of
measure and power in the very act of prayer.

      And
so the Holy Spirit comes upon us in fullness of measure and power only in
answer to ardent and intense praying. The heavens were opened to Christ, and
access and communion established and enlarged by prayer. Freedom and fullness
of access and closeness of communion are secured to us as the heritage of
prayer. The voice attesting His Sonship came to Christ in prayer. The witness
of our sonship, clear and indubitable, is secured only by praying. The constant
witness of our sonship can only be retained by those who pray without ceasing.
When the stream of prayer is shallow and arrested, the evidence of our sonship
becomes faint and inaudible.

      

    

  
    
      IX. PRAYER INCIDENTS IN THE LIFE
OF OUR LORD (Continued)

      
        Sin
is so unspeakably awful in its evil that it struck down, as to death and hell,
the very Son of God Himself. He had been amazed enough at sin before. He had
seen sin making angels of heaven into devils of hell. Death and all its terrors
did not much move or disconcert our Lord. No. It was not death: It was sin. It
was hell-fire in His soul. It was the coals, and the oil, and the rosin, and
the juniper, and the turpentine of the fire that is not quenched.—
        Alexander Whyte, D.D.
      

      We note that from the revelation and
inspiration of a transporting prayer-hour of Christ, as its natural sequence,
there sounds out that gracious encouraging proclamation for heavy-hearted,
restless, weary souls of earth, which has so impressed, arrested and drawn
humanity as it has fallen on the ears of heavy-laden souls, which has so
sweetened and relieved men of their toils and burdens:

      
“Come unto me, all ye that labor and are heavy laden, and I
will give you rest.

“Take my yoke upon you, and lean of me; for I am meek and
lowly in heart: and ye shall find rest unto your souls.

“For my yoke is easy, and my burden is light.”


      At
the grave of Lazarus and as preparatory to and as a condition of calling him
back to life, we have our Lord calling upon His Father in Heaven. “Father, I
thank thee that thou hast heard me, and I know that thou hearest me always.”
The lifting to Heaven of Christ’s eyes—how much was there in it! How much of
confidence and plea was in that look to Heaven! His very look, the lifting up
of His eyes, carried His whole being Heavenward, and
caused a pause in that world, and drew attention and help. All Heaven was
engaged, pledged and moved when the Son of God looked up at this grave. O for a
people with the Christly eye, Heaven lifted and Heaven arresting! As it was
with Christ, so ought we to be so perfected in faith, so skilled in praying,
that we could lift our eyes to Heaven and say with Him, with deepest humility,
and with commanding confidence, “Father, I thank thee that thou hast heard me.”

      Once
more we have a very touching and beautiful and instructive incident in Christ’s
praying, this time having to do with infants in their mothers’ arms, parabolic
as well as historical:

      
“Then
were there brought unto him little children, that he
should put his hands on them, and pray: and the disciples rebuked them.

“But
when Jesus saw it he was much displeased, and said unto them, Suffer the little
children to come unto me, and forbid them not; for of such is the kingdom of
God.

“Verily
I say unto you, whosoever shall not receive the kingdom
 of God as a little child, he shall
not enter therein.

“And
he took them up in his arms, put his hands upon them and blessed them.”


      This
was one of the few times when stupid ignorance and unspiritual views aroused
His indignation and displeasure. Vital principles were involved. The
foundations were being destroyed, and worldly views actuated the disciples.
Their temper and their words in rebuking those who brought their infants to
Christ were exceedingly wrong. The very principles which He came to illustrate
and propagate were being violated. Christ received the little ones. The big
ones must become little ones. The old ones must become young ones ere Christ
will receive them. Prayer helps the little ones. The cradle must be invested
with prayer. We are to pray for our little ones. The children are now to be
brought to Jesus Christ by prayer, as He is in Heaven and not on earth. They
are to be brought to Him early for His blessing, even when they are infants.
His blessing descends upon these little ones in answer to the prayers of those
who bring them. With untiring importunity are they to be brought to Christ in
earnest, persevering prayer by their fathers and mothers. Before they know,
themselves, anything about coming of their own accord, parents are to present
them to God in prayer, seeking His blessing upon their offspring and at the
same time asking for wisdom, for grace and Divine help to rear them that they
may come to Christ when they arrive at the years of accountability of their own
accord.

      
Holy hands and holy praying have much to do with guarding and
training young lives and to form young characters for righteousness and Heaven.
What benignity, simplicity, kindness, unworldliness and condescension and
meekness, linked with prayerfulness, are in this act of this Divine Teacher!

      It
was as Jesus was praying that Peter made that wonderful confession of his faith
that Jesus was the Son of God:

      
“And
it came to pass, as he was alone praying, his disciples were with him; and he
asked them, saying, Whom say the people that I am?

“And
they said, Some say that thou art John the Baptist;
some, Elias; and others, Jeremias or one of the prophets.

“He
saith unto them, But whom say ye that l am?

“And
Simon Peter answered and said, Thou art the Christ,
the Son of the living God.

“And
Jesus answered and said unto him, Blessed art thou,
Simon Bar-Jona; for flesh and blood hath not revealed it unto thee, but my
Father which is in heaven.

“And
I say also unto thee, that thou art Peter, and upon this rock I will build my
church: and the gates of hell shall not prevail against it.

“And
I will give unto thee the keys of the kingdom
 of Heaven; and whatsoever thou
shalt bind on earth shall be bound in heaven; and whatsoever thou shalt loose
on earth shall be loosed in heaven.”


      It
was after our Lord had made large promises to His disciples that He had
appointed unto each of them a kingdom, and that they should sit at His table in
His kingdom and sit on thrones judging the twelve tribes of Israel, that He
gave those words of warning to Simon Peter, telling him that He had prayed for
Peter. “And the Lord said, Simon, Simon, behold Satan hath desired to have you,
so that he may sift you as wheat. But I have prayed for thee that thy faith
fail not. And when thou art converted, strengthen thy brethren.”

      Happy
Peter, to have such an one as the Son of God to pray
for him! Unhappy Peter, to be so in the toils of Satan as to demand so much of
Christ’s solicitude! How intense are the demands upon our prayers for some
specific cases! Prayer must be personal in order to be to the fullest extent
beneficial. Peter drew on Christ’s praying more than any other disciple because
of his exposure to greater perils, Pray for the most
impulsive, the most imperilled ones by name. Our love and their danger give
frequency, inspiration, intensity and personality to praying.

      We
have seen how Christ had to flee from the multitude after the magnificent
miracle of feeding the five thousand as they sought to make Him king. Then
prayer was His escape and His refuge from this strong worldly temptation. He
returns from that night of prayer with strength and calmness, and with a power
to perform that other remarkable miracle of great wonder of walking on the sea.

      Even
the loaves and fishes were sanctified by prayer before He served them to the
multitude. “He looked up to Heaven and gave thanks.” Prayer should sanctify our
daily bread and multiply our seed sown.

      He
looked up to heaven and heaved a sigh when He touched the tongue of the deaf
man who had an impediment in his speech. Much akin was this sigh to that
groaning in spirit which He evinced at the grave of Lazarus. “Jesus
therefore again groaning in himself, cometh to the grave.” Here was the
sigh and groan of the Son of God over a human wreck, groaning that sin and hell
had such a mastery over man; troubled that such a desolation and ruin were
man’s sad inheritance. This is a lesson to be ever learned by us. Here is a
fact ever to be kept in mind and heart and which must ever, in some measure,
weigh upon the inner spirits of God’s children. We who have received the first
fruit of the Spirit groan within ourselves at sin’s waste, and death, and are
filled with longings for the coming of a better day.

      Present
in all great praying, making and marking it, is the man. It is impossible to separate
the praying from the man. The constituent elements of the man are the
constituents of his praying. The man flows through his praying. Only the fiery
Elijah could do Elijah’s fiery praying. We can get holy praying only from a
holy man. Holy being can never exist without holy doing. Being is first, doing
comes afterward. What we are gives being, force and inspiration to what we do.
Character, that which is graven deep, ineradicably, imperishably within us,
colours all we do.

      The
praying of Christ, then, is not to be separated from the character of Christ.
If He prayed more unweariedly, more self-denyingly, more holily, more simply
and directly than other men, it was because these elements entered more largely
into His character than into that of others.

      The
transfiguration marks another epoch in His life, and that was pre-eminently a
prayer epoch. Luke gives an account with the animus and aim of the event:

      
“And
it came to pass about an eight days after these
sayings, he took Peter and John and James, and went up into a mountain to pray.

“And
as he prayed, the fashion of his countenance was altered, and his raiment was
white and glistering.

“And,
behold, there talked with him two men, which were Moses and Elias:

“Who
appeared in glory, and spake of his decease which he should accomplish at 
  Jerusalem.”


      The
selection was made of three of His disciples for an inner circle of associates,
in prayer. Few there be who have the spiritual tastes
or aptitude for this inner circle. Even these three favoured ones could
scarcely stand the strain of that long night of praying. We know that He went
up on that mountain to pray, not to be transfigured. But it was as He prayed,
the fashion of His countenance was altered and His raiment became white and
glistering. There is nothing like prayer to change character and whiten
conduct. There is nothing like prayer to bring heavenly visitants and to gild
with heavenly glory earth’s mountain to us, dull and drear. Peter calls it the
holy mount, made so by prayer.

      Three
times did the voice of God bear witness to the presence and person of His Son,
Jesus Christ—at His baptism by John the Baptist, and then at His
transfiguration the approving, consoling and witnessing voice of His Father was
heard. He was found in prayer both of these times. The third time the attesting
voice came, it was not on the heights of His transfigured glory, nor was it as
He was girding Himself to begin His conflict and to enter upon His ministry,
but it was when He was hastening to the awful end. He was entering the dark
mystery of His last agony, and looking forward to it. The shadows were
deepening, a dire calamity was approaching and an unknown and untried dread was
before Him. Ruminating on His approaching death, prophesying about it, and
forecasting the glory which would follow, in the midst of His high and
mysterious discourse, the shadows come like a dread eclipse and He bursts out
in an agony of prayer:

      
“Now
is my soul troubled; and what shall I say? Father, save me from this hour: but
for this cause came I unto this hour.

“Father,
glorify thy name. Then came there a voice from heaven, saying, I have both
glorified it and will glorify it again.

“The
people therefore that stood by, and heard it, said that it thundered: others
said, An angel spoke to him.

“Jesus
answered and said, This voice came not because of me,
but for your sakes.”


      But
let it be noted that Christ is meeting and illuminating this fateful and
distressing hour with prayer. How even thus early the flesh reluctantly shrank
from the contemplated end!

      How
fully does His prayer on the cross for His enemies synchronise with all He
taught about love to our enemies, and with mercy and
forgiveness to those who have trespassed against us! “Then said Jesus, Father,
forgive them; for they know not what they do,” Apologising for His murderers
and praying for them, while they were jeering and mocking Him at His death
pains and their hands were reeking with His blood! What amazing generosity,
pity and love!

      Again,
take another one of the prayers on the cross. How touching the prayer and how
bitter the cup! How dark and desolate the hour as He exclaims, “My God, my God,
why hast thou forsaken me?” This is the last stroke that rends in twain His
heart, more exquisite in its bitterness and its anguish and more heart-piercing
than the kiss of Judas. All else was looked for, all else was put in His book
of sorrows. But to have His Father’s face withdrawn, God-forsaken, the hour
when these distressing words escaped the lips of the dying Son of God! And yet
how truthful He is! How childlike we find Him! And so when the end really
comes, we hear Him again speaking to His Father: “Father, into thy hands I
commit my spirit. And having said this, he gave up the ghost.”

      

    

  
    
      X. OUR LORD’S MODEL PRAYER

      
        What
satisfaction must it be to learn from God Himself with what words and in what 
manner, He would have us pray to Him so as not to pray in
vain! We do not sufficiently consider the value of this prayer; the respect and
attention which it requires; the preference to be given to it; its fulness and
perfection; the frequent use we should make of it; and the spirit which we
should bring with it. “Lord, teach us how to pray.”—
        Adam Clark
      

      Jesus gives us the pattern prayer in
what is commonly known as “The Lord’s Prayer.” In this model, perfect prayer He
gives us a law form to be followed, and yet one to be filled in and enlarged as
we may decide when we pray. The outlines and form are complete, yet it is but
an outline, with many a blank, which our needs and convictions are to fill in.

      Christ
puts words on our lips, words which are to be uttered by holy lives. Words
belong to the life of prayer. Wordless prayers are like human spirits; pure and
high they may be, but too ethereal and impalpable for earthly conflicts and
earthly needs and uses. We must have spirits clothed in flesh and blood, and
our prayers must be likewise clothed in words to give them point and power, a
local habitation, and a name.

      This
lesson of “The Lord’s Prayer,” drawn forth by the request of the disciples,
“Lord, teach us to pray,” has something in form and verbiage like the prayer
sections of the Sermon on the Mount. It is the same great lesson of praying to
“Our Father which art in Heaven,” and is one of insistent importunity. No
prayer lesson would be complete without it. It belongs to the first and last
lessons in prayer. God’s Fatherhood gives shape, value and confidence to all
our praying.

      He
teaches us that to hallow God’s name is the first and the greatest of prayers.
A desire for the glorious coming and the glorious establishment of God’s
glorious kingdom follows in value and in sequence the hallowing of God’s name.
He who really hallows God’s name will hail the coming of the Kingdom
 of God, and will labour and pray to
bring that kingdom to pass and to establish it. Christ’s pupils in the school
of prayer are to be taught diligently to hallow God’s name, to work for God’s
kingdom, and to do God’s will perfectly, completely and gladly, as it is done
in Heaven.

      Prayer
engages the highest interest and secures the highest glory of God. God’s name,
God’s kingdom and God’s will are all in it. Without prayer His name is
profaned, His kingdom fails, and His will is decried and opposed. God’s 
will can be done on earth as it is done in Heaven. God’s
will done on earth makes earth like Heaven. Importunate praying is the mighty
energy which establishes God’s will on earth as it is established in Heaven.

      He is
still teaching us that prayer sanctifies and makes hopeful and sweet our daily
toil for daily bread. Forgiveness of sins is to be sought by prayer, and the
great prayer plea we are to make for forgiveness is that we have forgiven all
those who have sinned against us. It involves love for our enemies so far as to
pray for them, to bless them and not curse them, and to pardon their offences
against us whatever those offences may be.

      We
are to pray, “Lead us not into temptation,” that is, that while we thus pray,
the tempter and the temptation are to be watched against, resisted and prayed
against.

      All
these things He had laid down in this law of prayer, but many a simple lesson
of comment, expansion, and expression He adds to His statute law.

      In
this prayer He teaches His disciples, so familiar to thousands in this day who
learned it at their mother’s knees in childhood, the words are so childlike
that children find their instruction, edification and comfort in them as they
kneel and pray. The most glowing mystic and the most careful thinker 
finds each his own language in these simple words of prayer.
Beautiful and revered as these words are, they are our words for solace, help
and learning.

      He
led the way in prayer that we might follow His footsteps. Matchless leader in
matchless praying! Lord, teach us to pray as Thou didst Thyself
pray!

      How
marked the contrast between the Sacerdotal Prayer and this “Lord’s Prayer,”
this copy for praying He gave to His disciples as the first elements of prayer.
How simple and childlike! No one has ever approached in composition a prayer so
simple in its petitions and yet so comprehensive in all of its requests.

      How
these simple elements of prayer as given by our Lord commend themselves to us!
This prayer is for us as well as for those to whom it was first given. It is
for the child in the A B C of prayer, and it is for the graduate of the highest
institutions of learning. It is a personal prayer, reaching to all our needs
and covering all our sins. It is the highest form of prayer for others. As the
scholar can never in all his after studies or learning dispense with his A B C,
and as the alphabet gives form, colour and expression to all after learning,
impregnating all and grounding all, so the learner in Christ can never dispense
with the Lord’s Prayer. But he may make it form the basis of his higher
praying, this intercession for others in the Sacerdotal Prayer.

      The
Lord’s Prayer is ours by our mother’s knee and fits us in all the stages of a
joyous Christian Life. The Sacerdotal Prayer is ours also in the stages and
office of our royal priesthood as intercessors before God. Here we have oneness
with God, deep spiritual unity, and unswerving loyalty to God, living and
praying to glorify God.

      

    

  
    
      XI. OUR LORD’S SACERDOTAL PRAYER

      
        Jesus
closes His life with inimitable calmness, confidence and sublimity. “I have
glorified Thee; I have finished the work which Thou gavest me to do.” The
annals of earth have nothing comparable to it in real security and sublimity.
May we come to our end thus, in supreme loyalty to Christ.—
        Edward Bounds
      

      We come now to consider our Lord’s
Sacerdotal Prayer, as found recorded in the seventeenth chapter of John’s
Gospel.

      Obedience
to the Father and abiding in the Father, these belong to the Son, and these
belong to us, as partners with Christ in His Divine work of intercession. How
tenderly and with what pathos and how absorbingly He prays for His disciples!
“I pray for them; I pray not for the world.” What a pattern of prayerfulness
for God’s people! For God’s people are God’s cause, God’s Church and God’s
Kingdom. Pray for God’s people, for their unity, their sanctification, and
their glorification. How the subject of their unity pressed upon Him! These
walls of separation, these alienations, these riven circles of God’s family,
and these warring tribes of ecclesiastics—how He is torn and bleeds and suffers
afresh at the sight of these divisions! Unity—that is the
great burden of that remarkable Sacerdotal Prayer. “That they may be
one, even as we are one.” The spiritual oneness of God’s
people—that is the heritage of God’s glory to them, transmitted by Christ to
His Church.

      First
of all, in this prayer, Jesus prays for Himself, not now the suppliant as in Gethsemane,
not weakness, but strength now. There is not now the pressure of darkness and
of hell, but passing for the time over the fearful interim, He asks that He may
be glorified, and that His exalted glory may secure glory to His Father. His
sublime loyalty and fidelity to God are declared, that fidelity to God which is
of the very essence of interceding prayer. Our devoted lives pray. Our
unswerving loyalty to God are eloquent pleas to Him
and give access and confidence in our advocacy. This prayer is gemmed, but its
walls are adamant. What profound and granite truths! What fathomless mysteries!
What deep and rich experiences do such statements as these involve:

      
“And this is life eternal, that they might know thee, the
only true God, and Jesus Christ whom thou hast sent.

“And all mine are thine, and thine
are mine, and I am glorified in them.

“And I have declared unto them thy name, and will declare
it, that the love wherewith thou hast loved me may be in them, and I in them.

“And now, O Father, glorify thou me with thine own self with
the glory which I had with thee before the world was.”


      Let
us stop and ask, have we eternal life? Do we know God experimentally,
consciously, and do we know Him really and personally? Do we know Jesus Christ
as a person, and as a personal Saviour? Do we know Him by a heart acquaintance,
and know Him well? This, this only, is eternal life. And is Jesus glorified in
us? Let us continue this personal inquiry. Do our lives prove His divinity? And
does Jesus shine brighter because of us? Are we opaque or transparent bodies,
and do we darken or reflect His pure light? Once more let us ask: Do we seek
God’s glory? Do we seek glory where Christ sought it? “Glorify thou me with thy
own self.” Do we esteem the presence and the possession of God our most
excellent glory and our supreme good?

      How
closely does He bind Himself and His Father to His people! His heart centers
upon them in this high hour of holy communion with His
Father.

      
“I have manifested thy name unto the men which thou gavest
me out of the world; thine they were, and thou gavest them me; and they have
kept thy word.

“Now they have known that all things whatsoever thou hast
given me are of thee.

“For I have given unto them the words which thou gavest me;
and they have received them, and have known surely that I came out from thee,
and they have believed that thou didst send me.

“I pray for them; I pray not for the world; but for them
which thou hast given me; for they are thine.

“And all mine are thine, and thine
are mine; and I am glorified in them.”


      He
prays also for keeping for these disciples. Not only were they to be chosen,
elected and possessed, but were to be kept by the Father’s watchful eyes and by
the Father’s omnipotent hand. “And now I am no more in the world, but these are
in the world, and I come to thee. Holy Father, keep through thine own name
those whom thou hast given me, that they may be one,
as we are.”

      He
prays that they might be kept by the Holy Father, in all holiness by the power
of His Name. He asks that His people may be kept from sin, from all sin, from
sin in the concrete and sin in the abstract, from sin in all its shapes of
evil, from all sin in this world. He prays that they might not only be fit and
ready for Heaven, but ready and fit for earth, for its sweetest privileges, its
sternest duties, its deepest sorrows, and its richest joys; ready for all of
its trials, consolations and triumphs. “I pray not that thou shouldest take
them out of the world, but that thou shouldest keep them from the evil.”

      He
prays that they may be kept from the world’s greatest evil, which is sin. He
desires that they may be kept from the guilt, the power, the pollution and the
punishment of sin. The Revised Version makes it read, “That thou shouldst keep
them from the evil one.” Kept from the devil, so that he might not touch them,
nor find them, nor have a place in them; that they might be all owned,
possessed, filled and guarded by God. “Kept by the
power of God through faith unto salvation.”

      He
places us in the arms of His Father, on the boom of His Father, and in the
heart of His Father. He calls God into service, puts Him to the front, and
places us under His Father’s closer keeping, under His Father’s shadow, and
under the covert of His Father’s wing. The Father’s rod and staff are for our
security, for our comfort, for our refuge, for our strength and guidance.

      These
disciples were not to be taken out of the world, but kept from its evil, its
monster evil, which is itself. “This
present evil world.” How the world seduces, dazzles, and deludes the
children of men! His disciples are chosen out of the world, out of the world’s
bustle and earthliness, out of its all-devouring greed of gain, out of its
money-desire, money-love, and money-toil. Earth draws and holds as if it was
made out of gold and not out of dirt; as though it was covered with diamonds
and not with graves.

      “They
are not of the world, even as I am not of the world.” Not only from sin and
Satan were they to be kept, but also from the soil, stain and the taint of
worldliness, as Christ was free from it Their relation to Christ was not only
to free them from the world’s defiling taint, its unhallowed love, and its
criminal friendships, but the world’s hatred would inevitably follow their
Christ-likeness. No result so necessarily and universally follows its cause as
this. “The world hath hated them because they are not of the world, even as I
am not of the world.”

      How
solemn and almost awful the repetition of the declaration, “They are not of the
world, even as I am not of the world.” How pronounced, radical and eternal was
our Lord Christ’s divorce from the world! How pronounced, radical and eternal
is that of our Lord’s true followers from the world! The world hates the
disciple as it hated his Lord, and will crucify the disciple just as it
crucified his Lord. How pertinent the question, have we the Christ
unworldliness? Does the world hate us as it hated our Lord? Are His words fulfilled
in us?

      
“If the world hate you, ye know
that it hated me before it hated you.

“If ye were of the world, the world would love 
his own; but because ye are not of the world, but I have chosen
you out of the world, therefore the world hateth you.”


      He puts
Himself before us clear cut as the full portraiture of an unworldly Christian.
Here is our changeless pattern. “They are not of the world even as I am not of
the world.” We must be cut after this pattern.

      The
subject of their unity pressed upon Him. Note how He called His Father’s
attention to it, and see how He pleaded for this unity of His followers: “And
now I am no more in the world, but these are in the world and I come to thee.
Holy Father, keep through thine own name those whom thou hast given 
me, that they may be one, as we are.”

      Again
He returns to it as He sees the great crowds flocking to His standard as the
ages pass on:

      
“That they all may be one; as thou, Father, art in me, and I
in thee, that they also may be one in us; that the world may believe that thou
hast sent me.

“And the glory which thou gavest me I have given them; that
they may be one, even as we are one.

“I in them and thou in me that they may be made perfect in
one; and that the world may know that thou hast sent me, and hast loved them,
as thou hast loved me.”


      Notice
how intently His heart was set on this unity. What shameful history,
and what bloody annals has this lack of unity written for God’s Church! These
walls of separations, these alienations, these riven circles of God’s family,
these warring tribes of men, and these internecine fratricidal wars! He looks
ahead and sees how Christ is torn, how He bleeds and suffers afresh in all
these sad things of the future. The unity of God’s people was to be the
heritage of God’s glory promised to them. Division and strife are the devil’s
bequest to the Church, a heritage of failure, weakness, shame and woe.

      The
oneness of God’s people was to be the one credential to the world of the
divinity of Christ’s mission on earth. Let us ask in all candor,
are we praying for this unity as Christ prayed for it? Are we seeking the
peace, the welfare, the glory, the might and the divinity of God’s 
cause as it is found in the unity of God’s people?

      Going
back again, note, please, how He puts Himself as the exponent and the pattern
of this unworldliness which He prays may possess His disciples. He sends them
into the world just as His Father sent Him into the world. He expects them to
be and do, just as He was and as He did for His Father. He sought the
sanctification of His disciples that they might be wholly devoted to God and
purified from all sin. He desired in them a holy life and a holy work for God.
He devoted Himself to death in order that they might be devoted in life to God.
For a true sanctification He prayed, a real, whole, and thorough
sanctification, embracing soul, body and mind, for time and eternity. With Him
the word itself had much to do with their true sanctification. “Sanctify them
through thy truth; thy word is truth. And for their sakes I sanctify myself,
that they also might be sanctified by the truth.”

      Entire
devotedness was to be the type of their sanctification. His prayer for their
sanctification marks the pathway to full sanctification. Prayer is that
pathway. All the ascending steps to that lofty position of entire
sanctification are steps of prayer, increasing prayerfulness in spirit and
increasing prayerfulness in fact. “Pray without ceasing” is the imperative
prelude to “the very God of peace sanctify you wholly.” And prayer is but the
continued interlude and doxology of this rich grace in the heart: “I pray God
your whole spirit and soul and body be preserved blameless unto the coming of
our Lord Jesus Christ. Faithful is he that calleth you, who also will do it.”

      We
can only meet our full responsibilities and fulfill our high mission when we go
forth sanctified as Christ our Lord was sanctified. He sends us into the world
just as His Father sent Him into the world. He expects us to be as He was, to
do as He did, and to glorify the Father just as He glorified the Father.

      What
longings He had to have us with Him in Heaven: “Father, I will that they also
whom thou hast given me, be with me where I am; that they may behold my glory,
which thou hast given me.” What response do our truant hearts make to this
earnest, loving, Christly longing? Are we as eager for Heaven as He is to have
us there? How calm, how majestic and how authoritative is His “I will”!

      He
closes His life with inimitable calmness, confidence and sublimity. “I have
glorified thee on the earth; I have finished the work which thou gavest me to
do.”

      The
annals of earth have nothing comparable to it in real serenity and sublimity.
May we come to our end thus in supreme loyalty to Christ.

      

    

  
    
      XII. THE GETHSEMANE PRAYER

      
        The
cup! the cup! the cup! Our
Lord did not use many words: but He used His few words again and again, till
this cup! and Thy will!—Thy will be done, and this
cup—was all His prayer. “The cup! The cup! The cup!”
cried Christ: first on His feet: and then on His knees: and then on His
face. . . . “Lord, teach us to pray!”—
        Alexander Whyte, D.D.
      

      We come to Gethsamane. What a contrast!
The sacerdotal prayer had been one of intense feelings of universal grasp, and
of world-wide and illimitable sympathy and solicitude for His church. Perfect
calmness and perfect poise reigned. Majestic He was and simple and free from
passion or disquiet. The Royal Intercessor and Advocate for others, His
petitions are like princely edicts, judicial and authoritative. How changed now!
In Gethsemane He seems to have entered another region, and becomes another man.
His sacerdotal prayer, so exquisite in its tranquil flow, so unruffled in its
strong, deep current, is like the sun, moving in meridian, unsullied
glory, brightening, vitalising, ennobling and blessing everything. The Gethsemane
prayer is that same sun declining in the west, plunged
into an ocean of storm and cloud, storm-covered, storm-eclipsed with gloom,
darkness and terror on every side.

      The
prayer in Gethsemane is exceptional in every way. The
super-incumbent load of the world’s sin is upon Him. The lowest point of His
depression has been reached. The bitterest cup of all, His bitter cup, is being
pressed to His lips. The weakness of all His weaknesses, the sorrow of all His
sorrows, the agony of all His agonies are nowupon
Him. The flesh is giving out with its fainting and trembling pulsations, like
the trickling of His heart’s blood. His enemies have thus far triumphed. Hell
is in a jubilee and bad men are joining in the hellish carnival.

      Gethsemane
was Satan’s hour, Satan’s power, and Satan’s darkness. It was the hour of
massing all of Satan’s forces for a final, last conflict Jesus had said, “The
prince of this world cometh and findeth nothing in me.” The conflict for earth’s
mastery is before Him. The spirit led and drove Him into the stern conflict and
severe temptation of the wilderness. But His Comforter, His Leader and His
inspiration through His matchless history, seems to have left Him now. “He
began to be sorrowful and very heavy,” and we hear Him under this great
pressure exclaiming, “My soul is exceeding sorrowful, even unto death.” The
depression, conflict and agony had gone to the very core of His spirit, and had
sunk Him to the very verge of death. “Sore amazed” He was.

      Surprise
and awe depress His soul. “Very heavy” was the hour of hell’s midnight which fell upon His spirit. Very heavy was this
hour when all the sins of all the world, of every man,
of all men, fell upon His immaculate soul, with all their stain and all their
guilt.

      He
cannot abide the presence of His chosen friends. They cannot enter into the
depths and demands of this fearful hour. His trusted and set watchers were
asleep. His Father’s face is hid. His Father’s approving voice is silent. The Holy
Spirit, who had been with Him in all the trying hours of His life, seems to
have withdrawn from the scene. Alone He must drink the cup,
alone He must tread the winepress of God’s fierce wrath and of Satan’s power
and darkness, and of man’s envy, cruelty and vindictiveness. The scene is well
described by Luke:

      
“And he came out and went, as he was wont, to the Mount
 of Olives: and his disciples also followed him.

“And when he was at the place, he said unto them, 
Pray that ye enter not into temptation.

“And he was withdrawn from them about a stone’s cast, and
kneeled down and prayed.

“Saying, Father, if thou be willing remove this cup from me;
nevertheless, not my will, but thine, be done.

“And there appeared an angel unto him from heaven,
strengthening him.

“And being in an agony he prayed more earnestly; and his
sweat was as it were great drops of blood falling down to the ground.

“And when he rose up from prayer, and was come to his
disciples, he found them sleeping for sorrow.

“And said unto them, Why sleep ye? 
Rise and pray, lest ye enter into temptation.”


      The
prayer agony of Gethsemane crowns Calvary
with glory and while the prayers offered by Christ on the cross are the union
of weakness and strength, of deepest agony and
desolation, accompanied with sweetest calm, divinest submission and implicit
confidence.

      Nowhere
in prophet or priest, king or ruler, of synagogue or church, does the ministry
of prayer assume such marvels of variety, power and fragrance as in the life of
Jesus Christ. It is the aroma of God’s sweetest spices, aflame with God’s
glory, and consumed by God’s will.

      We
find in this Gethsemane prayer that which we find
nowhere else in the praying of Christ. “O, my Father, if it be possible, let
this cup pass from me; nevertheless, not as I will, but as thou wilt.” This is
different from the whole tenor and trend of His praying and doing. How
different from His. sacerdotal prayer! “Father, I
will,” is the law and life of that prayer. In His last directions for prayer,
He makes our will the measure and condition of prayer. “If ye abide in me, and
my words abide in you, ye shall ask what ye will, and it shall be done unto
you,” He said to the Syrophoenician woman, “Great is thy faith! Be it unto thee
as thou wilt.”

      But
in Gethsemane His praying was against the declared will
of God. The pressure was so heavy upon Him, the cup was so bitter,
the burden was so strange and intolerable, that the flesh cried out for relief.
Prostrate, sinking, sorrowful unto death, He sought to be relieved from that
which seemed too heavy to bear. He prayed, however, not in revolt against God’s
will, but in submission to that will, and yet to change God’s plan and to alter
God’s purposes He prayed. Pressed by the weakness of the flesh,
and by the powers of hell in all their dire, hellish malignity and might, Jesus
was on this one only occasion constrained to pray against the will of God. He
did it, though, with great wariness and pious caution. He did it with declared
and inviolable submission to God’s will. But this was exceptional.

      Simple
submission to God’s will is not the highest attitude of the soul to God.
Submission may be seeming, induced by conditions,
nothing but all enforced surrender, not cheerful but grudging, only a temporary
expedient, a fitful resolve. When the occasion or calamity which called it
forth is removed, the will returns to its old ways and to its old self.

      Jesus
Christ prayed always with this one exception in conformity with the will of
God. He was one with God’s plan, and one with God’s will. To pray in conformity
with God’s will was the life and law of Christ. The same was law of His
praying. Conformity, to live one with God, is a far higher and diviner life
than to live simply in submission to God. To pray in conformity—together with
God—is a far higher and diviner way to pray than mere submission. At its best
state, submission is non-rebellion, an acquiescence, which is good, but not the
highest. The most powerful form of praying is positive, aggressive, mightily
outgoing and creative. It molds things, changes things and brings things to
pass.

      Conformity
means to “stand perfect and complete in all the will of God.” It means to
delight to do God’s will, to run with eagerness and ardour to carry out His
plans. Conformity to God’s will involves submission, patient, loving, 
sweet submission. But submission in itself falls short of
and does not include conformity. We may be submissive but not conformed. We may
accept results against which we have warred, and even be resigned to them.

      Conformity
means to be one with God, both in result and in processes. Submission may be
one with God in the end. Conformity is one with God in the beginning, and the
end. Jesus had conformity, absolute and perfect, to God’s will, and by that He
prayed. This was the single point where there was a drawing back from God’s
processes, extorted by insupportable pain, fear and weariness. His submission
was abject, loyal and confiding, as His conformity had been constant and
perfect. Conformity is the only true submission, the most loyal, the sweetest
and the fullest.

      Gethsemane
has its lessons of humble supplications as Jesus knelt alone in the garden. Of
burdened prostration, as He fell on His face, of intense agony, of distressing
dread, of hesitancy and shrinking back, of crying out for relief—yet amid it
all of cordial submission to God, accompanied with a singleness of purpose for
His glory.

      Satan
will have for each of us his hour and power of darkness and for each of us the
bitter cup and the fearful spirit of gloom.

      We
can pray against God’s will, as Moses did, to enter the Promised Land; as Paul
did about the thorn in the flesh; as David did for his doomed child; as
Hezekiah did to live. We must pray against God’s will three times when the
stroke is the heaviest, the sorrow is the keenest, and the grief is the
deepest. We may lie prostrate all night, as David did, through the hours of
darkness. We may pray for hours, as Jesus did, and in the darkness of many
nights, not measuring the hours by the clock, nor the
nights by the calendar. It must all be, however, the prayer of submission.

      When
sorrow and the night and desolation of Gethsemane fall
in heaviest gloom on us, we ought to submit patiently and tearfully, if need
be, but sweetly and resignedly, without tremour, or doubt, to the cup pressed
by a Father’s hand to our lips. “Not my will, but thine, be done,” our broken
hearts shall say. In God’s own way, mysterious to us, that cup has in its
bitterest dregs, as it had for the Son of God, the gem and gold of perfection.
We are to be put into the crucible to be refined. Christ was made perfect in Gethsemane,
not by the prayer, but by the suffering. “For it became him to make the captain
of their salvation perfect through suffering.” The cup could not pass because
the suffering must go on and yield its fruit of perfection. Through many an
hour of darkness and of hell’s power, through many a sore conflict with the
prince of this world, by drinking many a bitter cup, we are to be made perfect.
To cry out against the terrific and searching flame of the crucible of a
Father’s painful processes is natural and is no sin, if there be perfect
acquiescence in the answer to our prayer, perfect submission to God’s will, and
perfect devotion to His glory.

      If
our hearts are true to God, we may plead with Him about His way, and seek
relief from His painful processes. But the fierce fire of the crucible and the
agonising victim with His agonising and submissive prayer,
is not the normal and highest form of majestic and all-commanding prayer. We can
cry out in the crucible, and can cry out against the flame which purifies and
perfects us. God allows this, hears this, and answers this, not by taking us
out of the crucible, nor by mitigating the fierceness of the flame, but by
sending more than an angel to strengthen us. And yet crying out thus, with full
submission, does not answer the real high, world-wide, royal and
eternity-reaching behests of prayer.

      The
prayer of submission must not be so used as to vitiate or substitute the higher
and mightier prayer of faith. Nor must it be so stressed as to break down
importunate and prevailing prayer, which would be to disarm prayer of its
efficiency and discrown its glorious results and would be to encourage
listless, sentimental and feeble praying.

      We
are ever ready to excuse our lack of earnest and toilsome praying, by a fancied
and delusive view of submission. We often end praying just where we ought to
begin. We quit praying when God waits and is waiting for us to really pray. We
are deterred by obstacles from praying, or we succumb to difficulties, and call
it submission to God’s will. A world of beggarly faith, of
spiritual laziness, and of half-heartedness in prayer, are covered under
the high and pious name of submission. To have no plan but to seek God’s plan
and carry it out, is of the essence and inspiration of Christly praying. This
is far more than putting in a clause of submission. Jesus did this once in
seeking to change the purpose of God, but all His other praying was the output
of being perfectly at one with the plans and purposes of God. It is after this
order we pray when we abide in Him and when His word abides in us. Then we ask
what we will and it is done. It is then our prayers fashion and 
create things. Our wills then become God’s will and His will
becomes ours. The two become one, and there is not a
note of discord.

      “And
this is the confidence that we have in him, that, if we ask anything according
to his will, he heareth us.” And if we know that He hear us, whatsoever we ask,
we know that we have the petitions that we desired of Him. And then it proves
true: “And whatsoever we ask, we receive of him, because we keep his
commandments, and do those things that are pleasing in his sight.”

      What
restraint, forbearance, self-denial, and loyalty to duty to God, and what
deference to the Old Testament Scriptures are in that
statement of our Lord: “Thinkest thou that I cannot now pray to my Father, and
he shall presently give me more than twelve legions of angels? But how then
shall the scriptures be fulfilled, that thus it must
be?”

      

    

  
    
      XIII. THE HOLY SPIRIT AND
PRAYER

      
        During
the great Welsh Revival a minister was said to be very successful in winning
souls by one sermon that he preached—hundreds were converted. Far away in a
valley news reached a brother minister of the marvelous success of this sermon.
He desired to find out the secret of the man’s great success.—He walked the
long way, and came to the minister’s poor cottage, and the first thing he said
was: “Brother, where did you get that sermon?” He was taken into a poorly
furnished room and pointed to a spot where the carpet was worn threadbare, near
a window that looked out upon the everlasting hills and solemn mountains and
said, “Brother, there is where I got that sermon. My heart was heavy for men.
One night I knelt there—and cried for power as I never preached before. The
hours passed until midnight
struck, and the stars looked down on a sleeping world, but the answer came not.
I prayed on until I saw a faint streak of grey shoot
up, then it war silver—silver became purple and gold. Then the sermon came and
the power came and men fell under the influence of the Holy Spirit.”—
        G. H. Morgan
      

      The Gospel without the Holy Spirit would
be vain and nugatory. The gift of the Holy Spirit was vital to the work of
Jesus Christ in the atonement. As Jesus did not begin His work on earth till He
was anointed by the Holy Spirit, so the same Holy Spirit is necessary to carry
forward and make effective the atoning work of the Son of God. As His anointing
by the Holy Ghost at His baptism was an era in His life, so also is the coming
of the Holy Spirit at Pentecost a great era in the work of redemption in making
effective the work of Christ’s Church.

      The
Holy Spirit is not only the bright lamp of the Christian Dispensation, its
Teacher and Guide, but is the Divine Helper.

      He is
the enabling agent in God’s new dispensation of doing. As the pilot takes his
stand at the wheel to guide the vessel, so the Holy Ghost takes up His abode in
the heart to guide and empower all its efforts. The Holy Ghost executes the
whole gospel through the man by His presence and control of the spirit of the
man.

      In
the execution of the atoning work of Jesus Christ, in its general and more
comprehensive operation, or in its minute and personal application, the Holy
Spirit is the one efficient Agent, absolute and indispensable.

      The
gospel cannot be executed but by the Holy Ghost. He only has the regal
authority to do this royal work. Intellect cannot execute it, neither can
learning, nor eloquence, nor truth, not even the
revealed truth can execute the gospel. The marvelous facts of Christ’s life
told by hearts unanointed by the Holy Spirit will be dry and sterile, or “like
a story told by an idiot, full of sound and fury, signifying nothing.” Not even
the precious blood can execute the gospel. Not any, nor
all of these, though spoken with angelic wisdom, angelic eloquence, can execute
the gospel with saving power. Only tongues set on fire by the Holy Spirit can
witness the saving power of Christ with power to save others.

      No
one dared move from Jerusalem to
proclaim or utter the message along its streets to the dying multitudes till
the Holy Spirit came in baptismal power. John could not utter a word, though he
had pillowed his head on Christ’s bosom and caught the pulsations of Christ’s
heart, and though his brain was full of the wondrous facts of that life and of
the wondrous words which fell from His lips. John must wait till a fuller and
richer endowment than all of these came on him. Mary could not live over that
Christ-life in the home of John, though she had nurtured the Christ and stored
heart and mind full of holy and motherly memories, till she was empowered by
the Holy Spirit.

      The
coming of the Holy Spirit is dependent upon prayer, for prayer only can compass
with its authority and demands, the realm where this Person of the Godhead has
His abode. Even Christ was subject to this law of prayer. With Him, it is, it
ever has been, and ever will be, “Ask, and it shall be given you; seek and ye
shall find; knock, and it shall be opened unto you.” To His disconsolate
disciples, He said, “I will pray the Father, and He will give you another
Comforter.” This law of prayer for the Holy Spirit presses on the Master and on
the disciples as well. Of so many of God’s children it may truly be said, “Ye
have Him not because ye ask not.” And of many others it might be said, “Ye have
Him in faint measure because ye pray for Him in faint measure.”

      The
Holy Spirit is the spirit of all grace and of each grace as well. Purity,
power, holiness, faith, love, joy and all grace are brought into being and
perfected by Him. Would we grow in grace in particular? Would we be perfect in
all graces? We must seek the Holy Spirit by prayer.

      We
urge the seeking of the Holy Spirit. We need Him, and we need to stir ourselves
up to seek Him. The measure we receive of Him will be gauged by the fervour of
faith and prayer with which we seek Him. Our ability to work for God, and to
pray to God, and live for God, and affect others for God, will be dependent on
the measure of the Holy Spirit received by us, dwelling in us, and working
through us.

      Christ
lays down the clear and explicit law of prayer in this regard for all of God’s
children. The world needs the Holy Spirit to convict it of sin and of
righteousness and judgment to come and to make it feel its guiltiness in God’s
sight. And this spirit of conviction on sinners comes in answer to the prayers
of God’s people. God’s children need Him more and more,
need His life, His more abundant life, His super-abundant life. But that life
begins and ever increases as the child of God prays for the Holy Spirit. “If
ye, then, being evil, know how to give good gifts unto your children, how much
more shall your Heavenly Father give the Holy Spirit to them that ask him?”
This is the law, a condition brightened by a promise and sweetened by a
relationship.

      The
gift of the Holy Spirit is one of the benefits flowing to us from the glorious
presence of Christ at the right hand of God, and this gift of the Holy Spirit,
together with all the other gifts of the enthroned Christ, are secured to us by
prayer, as the condition. The Bible by express statement, as well as by its
general principles and clear and constant intimations, teaches us that the gift
of the Holy Spirit is connected with and conditioned in prayer. That the Holy
Spirit is in the world as God is in the world, is
true. That the Holy Spirit is in the world as Christ is in the world is also
true. And it is also true that there is nothing predicated of Him being in us
and in the world that is not predicated of God and Christ being in us, and in
the world. The Holy Spirit was in the world in measure before Pentecost, and in
the measure of His operation then He was prayed for and sought for, and the
principles are unchanged. The truth is, if we cannot pray for the Holy Spirit
we cannot pray for any good thing from God, for He is the sum of all good to
us. The truth is we seek after the Holy Spirit just as we seek after God, just
as we seek after Christ, with strong cryings and tears, and we are to seek
always for more and more of His gifts, and power, and grace. The truth 
is, that the presence and power of the Holy Spirit at any
given meeting is conditioned on praying faith.

      Christ
lays down the doctrine that the reception of the Holy Spirit is conditioned on
prayer, and He Himself illustrated this universal law, for when the Holy Spirit
came upon Him at His baptism, He was praying. The Apostolic
 Church in action illustrates the
same great truth.

      A few
days after Pentecost the disciples were in an agony of prayer, “and when they
had prayed, the place was shaken where they were assembled together; and they
were all filled with the Holy Spirit.” This incident destroys every theory
which denies prayer as the condition of the coming and recoming of the Holy
Spirit after Pentecost, and confirms the view that Pentecost as the result of a
long struggle of prayer is illustrative and confirmatory that God’s great and
most precious gifts and conditioned on asking, seeking, knocking, prayer,
ardent, importunate prayer.

      The
same truth comes to the front very prominently in Philip’s revival at Samaria.
Though filled with joy by believing in Christ, and though received into the
Church by water baptism, they did not receive the Holy Spirit till Peter and
John went down there and prayed with and for them.

      Paul’s
praying was God’s proof to Ananias that Paul was in a state which conditioned
him to receive the Holy Spirit.

      The
Holy Spirit is not only our Teacher, our Inspirer and our Revealer, in prayer,
but the power of our praying in measure and force is measured by the Spirit’s
power working in us, as the will and work of God, according to God’s good
pleasure. In Ephes. 3, after the marvelous prayer of Paul for the Church, he
seemed to be apprehensive that they would think he had gone beyond the ability
of God in his large asking. And so he closes his appeal for them with the
words, that God was able to do exceeding abundantly above all that we ask or
think. The power of God to do for us was measured by the power of God in us.
“According to,” says the Apostle, that is, after the measure of, “the power
that worketh in us.” The projecting power of praying outwardly was the
projecting power of God in us. The feeble operation of God in us brings feeble
praying. The mightiest operation of God in us brings the mightiest praying. The
secret of prayerlessness is the absence of the work of the Holy Spirit in us.
The secret of feeble praying everywhere is the lack of God’s Spirit in His
mightiness.

      The
ability of God to answer and work through our prayers is measured by the Divine
energy that God has been enabled to put in us by the Holy Spirit. The
projecting power of praying is the measure of the Holy Spirit in us. So the
statement of James in the fifth chapter of his Epistle is to this effect:

      “The
fervent effectual prayer of a righteous man availeth much.” The prayer
inwrought in the heart by the almighty energy of the Holy Spirit works mightily
in its results just as Elijah’s prayer did.

      Would
we pray efficiently and mightily? Then the Holy Spirit must work in us
efficiently and mightily. Paul makes the principle of universal application.
“Whereunto I also labour, striving according to his working, which
worketh in me mightily.” All labour for Christ which does not spring
from the Holy Spirit working in us, is nugatory and vain. Our prayers and
activities are so feeble and resultless, because He has not worked in us and
cannot work in us His glorious work. Would you pray with mighty results? Seek
the mighty workings of the Holy Spirit in your own spirit.

      Here
we have the initial lesson in prayer for the Holy Spirit which was to enlarge
to its full fruitage in Pentecost. It is to be noted that in John 14:16, where
Jesus engages to pray the Father to send another Comforter, who would dwell
with His disciples and be in them, that this is not a prayer that the Holy
Spirit might do His work in making us children of God by regeneration, but it
was for that fuller grace and power and Person of the Holy Spirit which we can
claim by virtue of our relation as children of God. His work
in us to make us the children of God and His Person abiding with us and in us,
as children of God, are entirely different stages of the same Spirit in His
relation to us. In this latter work, His gifts and works are greater,
and His presence, even Himself, is greater than His works or gifts. His work in
us prepares us for Himself. His gifts are the dispensations of His presence. He
puts and makes us members of the body of Christ by His work. He keeps us in
that body by His Presence and Person. He enables us to discharge the functions
as members of that body by His gifts.

      The
whole lesson culminates in asking for the Holy Spirit as the great objective
point of all praying. In the direction in the Sermon on the Mount, we have the
very plain and definite promise, “If ye, being evil, know how to
give good gifts unto your children, how much more shall your Father in Heaven
give good things to them that ask him?” In Luke we have “good things”
substituted by “the Holy Spirit.” All good is comprehended in the Holy Spirit
and He is the sum and climax of all good things.

      How
complex, confusing and involved is many a human direction about obtaining the
gift of the Holy Spirit as the abiding Comforter, our Sanctifier and the one
who empowers us! How simple and direct is our Lord’s direction—ASK! This is
plain and direct. Ask with urgency, ask without fainting. Ask, seek, 
knock, till He comes. Your Heavenly Father will surely send
Him if you ask for Him. Wait in the Lord for the Holy Spirit. It is the child 
waiting, asking, urging and praying perseveringly for the
Father’s greatest gift and for the child’s greatest need, the Holy Spirit.

      How
are we to obtain the Holy Spirit so freely promised to those who seek Him
believingly? Wait, press, and persevere with all the calmness and with all the
ardour of a faith which knows no fear, which allows no doubt, a faith which
staggers not at the promise through unbelief, a faith which in its darkest and
most depressed hours against hope believes in hope, which is brightened by hope
and strengthened by hope, and which is saved by hope.

      Wait
and pray—here is the key which unlocks every castle of despair, and which
opens’ every treasure-store of God. It is the simplicity of the child’s asking
of the Father, who gives with a largeness, liberality, and cheerfulness,
infinitely above everything ever known to earthly parents. Ask for the Holy
Spirit—seek for the Holy Spirit—knock for the Holy Spirit. He is the Father’s
greatest gift for the child’s greatest need.

      In
these three words, “ask,” “seek” and “knock,” given us by Christ, we have the
repetition of the advancing steps of insistency and effort. He is laying
Himself out in command and promise in the strongest way, showing us that if we
will lay ourselves out in prayer and will persevere, rising to higher and
stronger attitudes and sinking to deeper depths of intensity and effort, that
the answer must inevitibly come. So that it is true the stars would fail to
shine before the asking, the seeking and the knocking would fail to obtain what
is needed and desired.

      There
is no elect company here, only the election of undismayed, importunate,
never-fainting effort in prayer: “For to him that knocketh, it shall be
opened.” Nothing can be stronger than this declaration assuring us of the
answer unless it be the promise upon which it is based, “And I say unto you,
ask and it shall be given you.”

      

    

  
    
      XIV. THE HOLY SPIRIT OUR HELPER IN PRAYER

      
        We
must pray in the Spirit., in the Holy Ghost, if we
would pray at all. Lay this, I beseech you, to heart. Do not address yourselves
to prayer as to a work to be accomplished in your own natural strength. It is a
work of God, of God the Holy Ghost, a work of His in you and by you, and in
which you must be fellow-workers with Him—but His work notwithstanding.—
        Archbishop Trench
      

      One of the revelations of the New
Testament concerning the Holy Spirit is that He is our helper in prayer. So we
have in the following incident in our Lord’s life the close connection between
the Holy Spirit’s work and prayer:

      
“At
that time Jesus rejoiced in spirit and said, I thank thee, O Father, Lord of
heaven and earth, that thou hast hid these things from
the wise and prudent, and hast revealed them unto babes; even so, Father, for
it seemed good in thy sight.”—Luke 10:21.


      Here
we have revelations of what God is to us. Only the child’s heart can know the
Father, and only the child’s heart can reveal the Father. It is by prayer only
that all things are delivered to us by the Father through the Son. It is only
by prayer that all things are revealed to us by the Father and by the Son. It
is only in prayer that the Father gives Himself to us, which is much more every
way than all other things whatsoever.

      The
Revised Version reads: “At that same hour Jesus rejoiced in the Holy Spirit.”
This sets forth that great truth not generally known, or if known, ignored,
that Jesus Christ was generally led by the Holy Spirit, and that His joy and
His praying, as well as His working, and His life, were under the inspiration,
law and guidance of the Holy Spirit.

      Turn
to and read this passage:

      
Romans
8:26—“Likewise the spirit also helpeth our infirmities; for we know not what we
should pray for as we ought.”


      This
text is most pregnant and vital, and needs to be quoted. Patience, hope and
waiting help us in prayer. But the greatest and the divinest of all helpers is
the Holy Spirit. He takes hold of things for us. We are dark and confused,
ignorant and weak in many things, in fact in everything pertaining to the
Heavenly life, especially in the simple service of prayer. There is an “ought”
on us, an obligation, a necessity to pray, a spiritual necessity upon us of the
most absolute and imperative kind. But we do not feel the obligation and have
no ability to meet it. The Holy Spirit helps us in our weaknesses, gives wisdom
to our ignorance, turns ignorance into wisdom, and changes our weakness into
strength. The Spirit Himself does this. He helps and takes hold with us as we tug
and toil. He adds His wisdom to our ignorance, gives His strength to our
weakness. He pleads for us and in us. He quickens, illumines and inspires our
prayers. He indites and elevates the matter of our prayers, and inspires the
words and feelings of our prayers. He works mightily in us so that we can pray
mightily. He enables us to pray always and ever according to the will of God.

      In 1
John 5:14 we have these words:

      
“And
this is the confidence that we have in him, that, if
we ask anything according to his will, he heareth us:

“And
if we know that he hear us, whatsoever we ask, we know that we have the
petitions that we desired of him.”


      That
which gives us boldness and so much freedom and fullness of approach toward
God, the fact and basis of that boldness and liberty of approach, is that we
are asking “according to the will of God.” This does not mean submission, but
conformity. “According to” means after the standard, conformity, agreement 
We have boldness and all freedom of access to God because we
are praying in conformity to His will. God records His general will in His
Word, but He has this special work in praying for us to do. His “things are
prepared for us,” as the prophet says, who “wait upon him,” How can we know the
will of God in our praying? What are the things which God designs 
specially for us to do and pray? The Holy Spirit reveals
them to us perpetually.

      “The
Spirit itself maketh intercession for us with groanings which cannot be
uttered.

      “And
he that searcheth the hearts knoweth what is the mind of the
spirit because he maketh intercession for the saints according to the
will of God.” Combine this text with those words of Paul in 1 Cor. 2:8 and what
follows:

      
“But as it is written, Eye hath not seen, nor ear heard,
neither have entered into the heart of man, the things which God hath prepared
for them that love him.

“But God hath revealed them unto us by his spirit; for the
spirit searcheth all things, yea, the deep things of
God.

“For what man knoweth the things of a man, save the spirit
of man which is in him? Even so the things of God knoweth no man, but the
spirit of God.

“Now we have received, not the spirit of the world, but the
spirit which is of God; that we might know the things that are freely given to
us of God.

“Which things also we speak, not in the words which man’s
wisdom teacheth, but which the Holy Ghost teacheth, comparing spiritual things
with spiritual.

“But the natural man receiveth not the things of the Spirit
of God; for they are foolishness unto him; neither can he know them, because
they are spiritually discerned.

“But he that is spiritual judgeth all things, yet he himself
is judged of no man.

“For who hath known the mind of the Lord, that he may
instruct him? But we have the mind of Christ.”


      
“Revealed to us by the Spirit.” Note those words. God
searches the heart where the Spirit dwells and knows the mind of the Spirit.
The Spirit who dwells in our hearts searches the deep purposes and the will of
God to us, and reveals those purposes and that will of God, “that we might know
the things which are freely given to us of God.” Our spirits are so fully
indwelt by the Spirit of God, so responsive and obedient to His illumination
and to His will, that we ask with holy boldness and freedom the things which
the Spirit of God has shown us as the will of God, and faith is assured. Then
“we know that we have the petitions that we have asked.”

      The
natural man prays, but prays according to his own will, fancy and desire. If he
has ardent desires and groanings, they are the fire and agony of nature simply,
and not that of the Spirit. What a world of natural praying there is, which is
selfish, self-contented, self-inspired! The Spirit,
when He prays through us, or helps us to meet the mighty “oughtness” of right
praying, trims our praying down to the will of God, and then we give heart and
expression to His unutterable groanings. Then we have the mind of Christ, and
pray as He would pray. His thoughts, purposes and desires are our desires,
purposes and thoughts.

      This
is not a new and different Bible from that which we already have, but it is the
Bible we have, applied personally by the Spirit of God. It is not new texts,
but rather the Spirit’s embellishing of certain texts for us at the time.

      It is
the unfolding of the word by the Spirit’s light, guidance, teaching, enabling
us to perform the great office of intercessors on earth, in harmony with the
great intercessions of Jesus Christ at the Father’s right hand in Heaven.

      We
have in the Holy Spirit an illustration and an enabler of what this
intercession is and ought to be. We are charged to supplicate in the Spirit and
to pray in the Holy Spirit. We are reminded that the Holy Spirit “helpeth our
infirmities,” and that while intercession is an art of so Divine and so high a
nature that though we know not what to pray for as we ought, yet the Spirit
teaches us this Heavenly science, by making intercession in us “with groanings
which cannot be uttered.” How burdened these intercessions of the Holy Spirit!
How profoundly He feels the world’s sin, the world’s woe, and the world’s loss,
and how deeply He sympathises with the dire conditions, are seen in His
groanings which are too deep for utterance and too sacred to be voiced by Him.
He inspires us to this most Divine work of intercession, and His strength
enables us to sigh unto God for the oppressed, the burdened and the distressed
creation. The Holy Spirit helps us in many ways.

      How
intense will be the intercessions of the saints who supplicate in the spirit.
How vain and delusive and how utterly fruitless and inefficient are prayers
without the Spirit! Official prayers they may be, fitted for state occasions,
beautiful and courtly, but worth less than nothing as God values prayer.

      It is
our unfainting praying which will help the Holy Spirit to His mightiest work in
us, and at the same time He helps us to these strenuous and exalted efforts in
prayer.

      We
can and do pray by many inspirations and in many ways which are not of God.
Many prayers are stereotyped in manner and in matter, in part, if not as a
whole. Many prayers are hearty and vehement, but it is natural heartiness and a
fleshly vehemence. Much praying is done by dint of habit and through form.
Habit is a second nature and holds to the good, when so directed, as well as to
the bad. The habit of praying is a good habit, and should be early and strongly
formed; but to pray by habit merely is to destroy the life of prayer and allow
it to degenerate into a hollow and sham-producing form, Habit may form the bank
for the river of prayer, but there must be a strong, deep, pure current,
crystal and life-giving, flowing between these two banks. Hannah multiplied her
praying, “but she poured out her soul before the
Lord.” We cannot make our prayer habits too marked and controlling if the
life-waters be full and overflow the banks.

      Our
divine example in praying is the Son of God. Our Divine Helper in praying is
the Holy Spirit. He quickens us to pray and helps us in praying. Acceptable
prayer must be begun and carried on by His presence and inspiration. We are
enjoined in the Holy Scriptures to “pray in the Holy Ghost.” We are charged to
“pray always with all prayer and supplication in the Spirit.” We are reminded
for our encouragement, that “Likewise the Spirit also helpeth our infirmities;
for we know not what we should pray for as we ought; but the Spirit itself
maketh intercession for us with groanings which cannot be uttered.” “And he
that searcheth the hearts knoweth what is the mind of the
Spirit, because He maketh intercession for the saints according to the
will of God.”

      So
ignorant are we in this matter of prayer; so impotent are all other teachers to
impart its lessons to our understanding and heart, that the Holy Spirit comes
as the infallible and all-wise teacher to instruct us in this divine art. “To
pray with all your heart and all your strength, with the reason and the will,
this is the greatest achievement of the Christian warfare on earth.” This is
what we are taught to do and enabled to do by the Holy Spirit. If no man can
say that Jesus is the Christ but by the Spirit’s help; for the much greater
reason can no man pray save by the aid of God’s Spirit. Our mother’s lips, now
sealed by death, taught us many sweet lessons of prayer; prayers which have
bound and held our hearts like golden threads; but these prayers, flowing
through the natural channel of a mother’s love, can not serve the purposes of
our manhood’s warring, stormy life. These maternal lessons are but the A B C of
praying. For the higher and graduating lessons in prayer we must have the Holy
Spirit. He only can unfold to us the mysteries of the prayer-life, its duty and
its service.

      To
pray by the Holy Spirit we must have Him always. He does not, like earthly
teachers, teach us the lesson and then withdraw. He stays to help us practise
the lesson He has taught. We pray, not by the precepts and lessons He has
taught, but we pray by Him. He is both teacher and lesson. We can only know the
lesson because He is ever with us to inspire, to illumine, to explain, to help
us to do. We pray not by the truth the Holy Spirit reveals to us, but we pray
by the actual presence of the Holy Spirit. He puts the desire in our hearts;
kindles that desire by His own flame. We simply give lip and voice and heart to
His unutterable groanings. Our prayers are taken up by Him and energised and
sanctified by His intercession. He prays for us, through us and in us. We pray
by Him, through Him and in Him. He puts the prayer in us and we give it
utterance and heart.

      We
always pray according to the will of God when the Holy Spirit helps our
praying. He prays through us only “according to the will of God.” If our
prayers are not according to the will of God they die in the presence of the
Holy Spirit. He gives such prayers no countenance, no help. Discountenanced and
unhelped by Him, prayers, not according to God’s will, soon die out of every
heart where the Holy Spirit dwells.

      We
must, as Jude says, “Pray in the Holy Ghost.” As Paul says, “with
all prayer and supplication in the Spirit.” Never forgetting that “the Spirit
also helpeth our infirmities; for we know not what we should pray for as we
ought: but the Spirit itself maketh intercession for us with groanings which
cannot be uttered.” Above all, over all, and through all our praying there must
be the Name of Christ, which includes the power of His blood, the energy of His
intercession, the fullness of the enthroned Christ. “whatsoever
ye ask in my name that will I do.”

      

    

  
    
      Indexes

      

    

  
    
      Index of Scripture References

      
      
Ezekiel

 
 36 

Matthew

 
 5:23  
 18:19 

Mark

 
 8:22 

John

 
 5:13  
 14:16 

Romans

 
 8:26 

1 Corinthians

 
 2:8 

Ephesians

 
 3  
 3  
 6 

Philippians

 
 4:6  
 4:6 

1 Timothy

 
 1:8  
 2:1  
 2:13 

Hebrews

 
 5:7  
 5:7 

James

 
 1:5 

1 John

 
 5:14 

Revelation

 
 4:6  
 8 


      

    

  OEBPS/reality.jpg
Christian Classics Ethereal Likrary

The Reality of
Prayer

E. M. Bounds


