

[image:]

[image:]
[image:]
[image:]

[image:]
By R. C. Sproul
WHO IS JESUS?
CAN I TRUST the BIBLE?
DoEs Prayer CHANCE THINGS?
CAN I Know GOD'S WILL?
How SHOULD I Live IN THIS WORLD?

[image:]
[image:]
[image:]

[image:]
[image:]
[image:]
[image:]
K.C. SPROUL
[image:][image:]

[image:]
[image:]
[image:]

[image:]
One - THE PLACE OF PRAYER 1
Two - 'I 'HE PURPOSE OF PRAYER 7
Three - '1HE PATTERN OF PRAYER 19
Four - 'Y HE PRACTICE OF PRAYER 43
Five - 'Y HE PROHIBITIONS OF PRAYER. 67
SIX - 'I HE POWER OF PRAYER 75

[image:]

[image:]
[image:]hat is the goal of the Christian life? It is godliness born
of obedience to Christ. Obedience unlocks the riches
of the Christian experience. Prayer prompts and nurtures
obedience, putting the heart into the proper "frame of
mind" to desire obedience.
Of course, knowledge is also important because without
it we cannot know what God requires. However, knowledge
and truth remain abstract unless we commune with God
in prayer. The Holy Spirit teaches, inspires, and illumines God's Word to us. He mediates the Word of God and assists
us in responding to the Father in prayer.

Simply put, prayer has a vital place in the life of the
Christian. One might pray and not be a Christian, but one
cannot be a Christian and not pray. Romans 8:15 tells us
that the spiritual adoption that has made us sons of God
causes us to cry out in verbal expressions: "Abba! Father!"
Prayer is to the Christian what breath is to life, yet no duty
of the Christian is so neglected.
Prayer, at least private prayer, is difficult to do out of
a false motive. One can preach out of a false motive, as
do the false prophets. One can be involved in Christian
activities out of false motives. Many of the externals of religion can be done from false motives. However, it is highly
unlikely that anyone would commune with God out of
some improper motive.
We are invited, even commanded, to pray. Prayer is
both a privilege and a duty, and any duty can become laborious. Prayer, like any means of growth for the Christian,
requires work. In a sense, prayer is unnatural to us. Though
we were created for fellowship and communion with God,
the effects of the fall have left most of us lazy and indifferent toward something as important as prayer. Rebirth quickens a new desire for communion with God, but sin
resists the Spirit.

We can take comfort from the fact that God knows
our hearts and hears our unspoken petitions as well as the
words that emanate from our lips. Whenever we are unable
to express the deep feelings and emotions of our souls or
when we are completely unclear about what we ought to be
praying, the Holy Spirit intercedes for us. Romans 8:26-
27 says: "The Spirit helps us in our weakness. For we do
not know what to pray for as we ought, but the Spirit himself intercedes for us with groanings too deep for words.
And he who searches hearts knows what is the mind of the
Spirit, because the Spirit intercedes for the saints according to the will of God." When we don't know how to pray
or what to pray for in a given situation, the Holy Spirit
assists us. There is reason to believe from the text that if we
pray incorrectly, the Holy Spirit corrects the errors in our
prayers before He takes them before the Father, for verse
27 tells us that He "intercedes for the saints according to
the will of God."
Prayer is the secret of holiness-if holiness, indeed,
has anything secretive about it. If we examine the lives of
the great saints of the church, we find that they were great people of prayer. John Wesley once remarked that he didn't
think much of ministers who didn't spend at least four hours
per day in prayer. Luther said that he prayed regularly for an
hour every day except when he experienced a particularly
busy day. Then he prayed for two hours.

the neglect of prayer is a major cause of stagnation in
the Christian life. Consider the example of Peter in Luke
22:39-62. Jesus went to the Mount of Olives to pray, as was
His custom, and told His disciples, "Pray that you may not
enter into temptation." The disciples fell asleep instead. The
next thing Peter did was try to take on the Roman army with
a sword; then he denied Christ. Peter did not pray, and as a
result he fell into temptation. What is true of Peter is true of
all of us: we fall in private before we ever fall in public.
Is there a right and wrong time for prayer? Isaiah 50:4
talks about the morning as the time when God gives the
desire to pray on a daily basis. But other passages give times
of prayer during all hours of the day. No part of the day is
set apart as more sanctified than another. Jesus prayed in
the morning, during the day, and sometimes all night long.
There is evidence that He had a time set aside for prayer;
however, considering the relationship Jesus had with the
Father, we know that communion between them never
stopped.

First Thessalonians 5:17 commands us to pray without
ceasing. This means that we are to be in a continual state of
communion with our Father.
Prayer, then, is central and crucial in the life of the
Christian. Let us look further into this vital but neglected
and misunderstood Christian discipline.

[image:]

[image:]
[image:]othing escapes God's notice; nothing oversteps the
boundaries of His power. God is authoritative in all
things. If I thought even for one moment that a single molecule were running loose in the universe outside the control
and domain of almighty God, I wouldn't sleep tonight. My
confidence in the future rests in my confidence in the God
who controls history. But how does God exercise that control and manifest that authority? How does God bring to
pass the things He sovereignly decrees?

Augustine said that nothing happens in this universe
apart from the will of God and that, in a certain sense,
God ordains everything that happens. Augustine was not
attempting to absolve men of responsibility for their actions,
but his teaching raises a question: If God is sovereign over
the actions and intents of men, why pray at all? A secondary
concern revolves around the question, "Does prayer really
change anything?"
Let me answer the first question by stating that the
sovereign God commands by His holy Word that we pray.
Prayer is not optional for the Christian; it is required.
We might ask, "What if it doesn't do anything?" That is
not the issue. Regardless of whether prayer does any good,
if God commands us to pray, we must pray. It is reason
enough that the Lord God of the universe, the Creator and
Sustainer of all things, commands it. Yet He not only commands us to pray, but also invites us to make our requests
known. James says that we have not because we ask not
(James 4:2). He also tells us that the prayer of a righteous
man accomplishes much (James 5:16). Time and again
the Bible says that prayer is an effective tool. It is useful; it
works.
John Calvin, in the Institutes of the Christian Religion,
makes some profound observations regarding prayer:

But, someone will say, does God not know, even without
being reminded, both in what respect we are troubled
and what is expedient for us, so that it may seem in a
sense superfluous that he should be stirred up by our
prayers-as if he were drowsily blinking or even sleeping until he is aroused by our voice? But they who thus
reason do not observe to what end the Lord instructed
his people to pray, for he ordained it not so much for
his own sake as for ours. Now he wills-as is rightthat his due be rendered to him, in the recognition that
everything men desire and account conducive to their
own profit comes from him, and in the attestation of
this by prayers. But the profit of this sacrifice also, by
which he is worshiped, returns to us. Accordingly, the
holy fathers, the more confidently they extolled God's
benefits among themselves and others, were the more
keenly aroused to pray ...
Still it is very important for us to call upon him:
First, that our hearts may be fired with a zealous and
burning desire ever to seek, love, and serve him, while
we become accustomed in every need to flee to him as
to a sacred anchor. Secondly, that there may enter our
hearts no desire and no wish at all of which we should
be ashamed to make him a witness, while we learn to set all our wishes before his eyes, and even to pour out our
whole hearts. Thirdly, that we be prepared to receive his
benefits with true gratitude of heart and thanksgiving,
benefits that our prayer reminds us come from his hand.
(Calvin, Institutes of the Christian Religion, trans. Ford
Lewis Battles, ed. John T. McNeill [Louisville: Westminster John Knox, 1960], Book 3, chapter 20, section 3.)

Prayer, like everything else in the Christian life, is for
God's glory and for our benefit, in that order. Everything
that God does, everything that God allows and ordains, is in
the supreme sense for His glory. It is also true that while God
seeks His own glory supremely, man benefits when God is
glorified. We pray to glorify God, but we also pray in order
to receive the benefits of prayer from His hand. Prayer is for
our benefit, even in light of the fact that God knows the end
from the beginning. It is our privilege to bring the whole of
our finite existence into the glory of His infinite presence.
A Discourse with God
One of the great themes of the Reformation was the idea that
all of life is to be lived under the authority of God, to the
glory of God, in the presence of God. Prayer is not simply a soliloquy, a mere exercise in therapeutic self-analysis, or
a religious recitation. Prayer is discourse with the personal
God Himself. There, in the act and dynamic of praying, I
bring my whole life under His gaze. Yes, He knows what
is in my mind, but I still have the privilege of articulating
to Him what is there. He says: "Come. Speak to me. Make
your requests known to me." So we come in order to know
Him and to be known by Him.

There is something erroneous in the question, "If
God knows everything, why pray?" The question assumes
that prayer is one-dimensional and is defined simply as
supplication or intercession. On the contrary, prayer is multidimensional. God's sovereignty casts no shadow over the
prayer of adoration. God's foreknowledge or determinate
counsel does not negate the prayer of praise. The only thing
it should do is give us greater reason for expressing our adoration for who God is. If God knows what I'm going to
say before I say it, His knowledge, rather than limiting my
prayer, enhances the beauty of my praise.
My wife and I are as close as two people can be. Often I
know what she's going to say almost before she says it. The
reverse is also true. But I still like to hear her say what is on
her mind. If that is true of man, how much more true is
it of God? We have the matchless privilege of sharing our innermost thoughts with God. Of course, we could simply
enter our prayer closets, let God read our minds, and call
that prayer. But that's not communion and it's certainly not
communication.

We are creatures who communicate primarily through
speech. Spoken prayer is obviously a form of speech, a way
for us to commune and communicate with God. There is
a certain sense in which God's sovereignty should influence
our attitude toward prayer, at least with respect to adoration.
If anything, our understanding of God's sovereignty should
provoke us to an intense prayer life of thanksgiving. Because
of such knowledge, we should see that every benefit, every
good and perfect gift, is an expression of the abundance of
His grace. The more we understand God's sovereignty, the
more our prayers will be filled with thanksgiving.
In what way could God's sovereignty negatively affect the
prayer of contrition, of confession? Perhaps we could draw
the conclusion that our sin is ultimately God's responsibility and that our confession is an accusation of guilt against
God Himself. Every true Christian knows that he cannot
blame God for his sin. I may not understand the relationship between divine sovereignty and human responsibility,
but I do realize that what stems from the wickedness of my
own heart may not be assigned to the will of God. So we must pray because we are guilty, pleading the pardon of the
Holy One whom we have offended.

Does Prayer Change Anything?
But what about intercession and supplication? It's nice to
talk about the religious, spiritual, and psychological benefits (and whatever else might derive from prayer), but what
about the real question-Does prayer make any difference?
Does it really change anything? Someone once asked me
that question, only in a slightly different manner: "Does
prayer change God's mind?" My answer brought storms of
protest. I said simply, "No." Now, if the person had asked
me, "Does prayer change things?" I would have answered,
"Of course!"
The Bible says there are certain things God has decreed
from all eternity. Those things will inevitably come to pass.
If you were to pray individually or if you and I were to
join forces in prayer or if all the Christians of the world
were to pray collectively, it would not change what God,
in His hidden counsel, has determined to do. If we decided
to pray for Jesus not to return, He still would return. You
might ask, though, "Doesn't the Bible say that if two or
three agree on anything, they'll get it?" Yes, it does, but that passage is talking about church discipline, not prayer
requests. So we must take all the biblical teaching on prayer
into account and not isolate one passage from the rest. We
must approach the matter in light of the whole of Scripture,
resisting an atomistic reading.

Again, you might ask, "Doesn't the Bible say from time
to time that God repents?" Yes, the Old Testament certainly
says so. The book of Jonah tells us that God "repented of" the
judgment He had planned for the people of Nineveh (Jonah
3:10, KJV). In using the concept of repentance here, the
Bible is describing God, who is Spirit, in what theologians
call "anthropomorphic" language. Obviously the Bible does
not mean that God repented in the way we would repent;
otherwise, we could rightly assume that God had sinned
and therefore would need a savior Himself. What it clearly
means is that God removed the threat of judgment from the
people. The Hebrew word nacham, translated "repent" in
the King James Version, means "comforted" or "eased" in
this case. God was comforted and felt at ease that the people
had turned from their sin, and therefore He revoked the sentence of judgment He had imposed.
When God hangs His sword of judgment over people's
heads, and they repent and He then withholds His judgment, has He really changed His mind?

The mind of God does not change for God does not
change. Things change, and they change according to His
sovereign will, which He exercises through secondary means
and secondary activities. The prayer of His people is one of
the means He uses to bring things to pass in this world. So
if you ask me whether prayer changes things, I answer with
an unhesitating "Yes!"
It is impossible to know how much of human history
reflects God's immediate intervention and how much
reveals God working through human agents. Calvin's favorite example of this was the book of job. The Sabeans and
the Chaldeans had taken Job's donkeys and camels. Why?
Because Satan had stirred their hearts to do so. But why?
Because Satan had received permission from God to test
Job's faithfulness in any way he so desired, short of taking
Job's life. Why had God agreed to such a thing? For three
reasons: (1) to silence the slander of Satan; (2) to vindicate
Himself; and (3) to vindicate job from the slander of Satan.
All of these reasons are perfectly righteous justifications for
God's actions.
By contrast, Satan's purpose in stirring up these two
groups was to cause job to blaspheme God-an altogether
wicked motive. But we notice that Satan did not do something supernatural to accomplish his ends. He chose human agents-the Sabeans and Chaldeans, who were evil by
nature-to steal job's animals. The Sabeans and Chaldeans
were known for their thievery and murderous way of life.
Their will was involved, but there was no coercion; God's
purpose was accomplished through their wicked actions.

The Sabeans and Chaldeans were free to choose, but for
them, as for us, freedom always means freedom within limits. We must not, however, confuse human freedom and
human autonomy. There will always be a conflict between
divine sovereignty and human autonomy. There is never a
conflict between divine sovereignty and human freedom.
The Bible says that man is free, but he is not an autonomous law unto himself.
Suppose the Sabeans and Chaldeans had prayed, "Lead us
not into temptation, but deliver us from the evil one." I'm
absolutely certain that job's animals still would have been
stolen, but not necessarily by the Sabeans and Chaldeans.
God might have chosen to answer their prayer, but He
would have used some other agent to steal job's animals.
There is freedom within limits, and within those limits,
our prayers can change things. The Scriptures tell us that
Elijah, through prayer, kept the rain from falling. He was
not dissuaded from praying by his understanding of divine
sovereignty.

The Prayers of the Son of God
No human being has ever had a more profound understanding of divine sovereignty than Jesus. No man ever prayed more
fiercely or more effectively. Even in Gethsemane, He requested
an option, a different way. When the request was denied, He
bowed to the Father's will. The very reason we pray is because
of God's sovereignty, because we believe that God has it within
His power to order things according to His purpose. That is
what sovereignty is all about ordering things according to
God's purpose. So then, does prayer change God's mind? No.
Does prayer change things? Yes, of course.
The promise of the Scriptures is that "The prayer of a
righteous person has great power as it is working" (James
5:16). The problem is that we are not all that righteous. What
prayer most often changes is the wickedness and the hardness
of our own hearts. That alone would be reason enough to
pray, even if none of the other reasons were valid or true.
In a sermon titled "The Most High, a Prayer-Hearing
God," Jonathan Edwards gave two reasons why God requires
prayer:
With respect to God, prayer is but a sensible acknowledgement of our dependence on him to his glory. As he hath made all things for his own glory, so he will be
glorified and acknowledged by his creatures; and it is fit
that he should require this of those who would be subjects of his mercy ... [it] is a suitable acknowledgement
of our dependence on the power and mercy of God for
that which we need, and but a suitable honor paid to
the great Author and Fountain of all good.

With respect to ourselves, God requires prayer of
us ... Fervent prayer many ways tends to prepare the
heart. Hereby is excited a sense of our need ... whereby
the mind is more prepared to prize [his mercy] ... Our
prayer to God may excite in us a suitable sense and consideration of our dependence on God for the mercy we
ask, and a suitable exercise of faith in God's sufficiency,
so that we may be prepared to glorify his name when
the mercy is received. (The Works ofJonathan Edwards
[Carlisle, Pa.: Banner of Truth Trust, 1974], 2:116)
All that God does is for His glory first and for our benefit second. We pray because God commands us to pray,
because it glorifies Him, and because it benefits us.

[image:]

[image:]
[image:]esus performed many miracles. During the course of His
ministry, He walked on water, turned water into wine,
healed the sick, raised the dead. As John said, "There are
also many other things that Jesus did. Were every one of
them to be written, I suppose that the world itself could not
contain the books that would be written" (John 21:25).
I have always been amazed that the disciples didn't ask
Jesus how to walk on water, how to still the tempest, or how
to do any of His other miracles. They did, however, ask Jesus to teach them about prayer. Note that they did not ask Jesus
to teach them how to pray; instead they begged, "Teach us to
pray" (Luke 11:1). I'm certain that the disciples clearly saw
the inseparable relationship between the power Jesus manifested and the hours He spent in solitude, conversing with
His Father.

The instruction Jesus gives regarding prayer comes to
us both from the Sermon on the Mount in Matthew 6 and
from Luke 11. Jesus prefaces His remarks on the pattern for
prayer with these words:
"And when you pray, you must not be like the hypocrites. For they love to stand and pray in the synagogues
and at the street corners, that they may be seen by others. Truly, I say to you, they have received their reward.
But when you pray, go into your room and shut the
door and pray to your Father who is in secret. And your
Father who sees in secret will reward you.
"And when you pray, do not heap up empty phrases
as the Gentiles do, for they think that they will be heard
for their many words. Do not be like them, for your
Father knows what you need before you ask him. Pray
then like this." (Matt. 6:5-9)

Notice that Jesus said, "Pray then like this," not "Pray
this prayer" or "Pray these words." There is some question
as to whether Jesus ever meant for us to repeat the prayer.
I'm not attacking the use of the Lord's Prayer; there's certainly nothing wrong with its use in the personal life of the
believer or the devotional life of the church. Yet Jesus was
not so much giving us a prayer to recite as a pattern to show
us the way in which to pray. Jesus was providing us with
an outline of priorities or those things that ought to be priorities in our prayer lives. Let's look at the sections of the
Lord's Prayer one at a time.
Our Father
The first two words of the prayer are radical as used in the
New Testament. The word Father was not the basic form
of address for God found in the old covenant community.
His name was ineffable; He was not to be addressed with
any degree of intimacy. The term Father was almost never
used to speak of God or to address Him in prayer in the
Old Testament. But in the New Testament, Jesus brought
us into an intimate relationship with the Father, breaking
down the partition symbolized by the veil in the temple. Jesus gave us the incomparable privilege of calling God
"Father."

Jesus was the first on record to take prayer and make
it a personal discourse with God. Jesus, who spoke Aramaic, used the Aramaic word Abba, best translated "Dad"
or "Papa." We can almost hear the cry of alarm from the
disciples and see the looks of astonishment on their faces:
"You don't mean it, Jesus. You can't be serious! We're not
even allowed to speak the name of God aloud. We don't
even call him Father, much less Dad!"
Ironically, today we live in a world that assumes God
is the Father of everyone, that all men are brothers. We
hear this in the cliches "the fatherhood of God" and "the
brotherhood of man." But nowhere does Scripture say that
all men are our brothers. It does say, however, that all men
are our neighbors.
There is a restricted sense in which God is the Father
of all men as the Giver and Sustainer of life, the progenitor
par excellence of the human race. But nothing in the Bible
indicates that an individual may approach God in a familiar sense. The only exception is when that person has been
adopted into God's family, having expressed saving faith in
the atonement of Christ and having submitted to His lordship. Then and only then is one afforded the privilege of calling God his Father. To those who received Him, God
"gave the right [authority, privilege] to become children of
God" (John 1:12). Only then does God call men "sons." The
Greek word exousia, translated "right to become," denotes
the freedom to act and the authority for that action. Calling
God "Father" without the proper credential of sonship is an
act of extreme presumption and arrogance.

We don't find the idea of universal fatherhood and
brotherhood in the introduction to the Lord's Prayer. This
cultural tacit assumption causes us to miss what Jesus is saying. In the first place, the fatherhood of God cannot be
taken for granted by anyone in the world. Jesus is the one
person with the ultimate right to address God in this way,
for Jesus alone is the monogenes, "the only begotten of the
Father" (John 1:14, KJV), having existed from all eternity
in a unique filial relationship with the Father.
If there is a universal fatherhood and brotherhood in
any sense whatsoever, it would have to be in the context of
Jesus' discussion with the Pharisees in John 8. The Pharisees were claiming to be children of Abraham, offspring of
God by ancestral association. Jesus challenged them on this
point, saying, "If you were Abraham's children, you would
be doing the works Abraham did, but now you seek to kill
me, a man who has told you the truth that I heard from God. This is not what Abraham did ... You are of your
father the devil, and your will is to do your father's desires"
(John 8:39-40, 44).

There is a clear distinction between the children of God
and the children of the Devil. God's children hear His voice
and obey Him. The children of the Devil do not listen to
God's voice; they disobey Him by doing the will of their
father, Satan. There are only two families, and everyone
belongs to one or the other. Both groups have one thing in
common, however. The members of each family do the will
of their respective fathers, whether God or Satan.
If we go through the New Testament, making inquiry
as to who are the sons of God, the answer is clear. The New
Testament is neither vague nor enigmatic on this point.
Romans 8:14-17a says this:
For all who are led by the Spirit of God are sons of
God. For you did not receive the spirit of slavery to fall
back into fear, but you received the Spirit of adoption
as sons, by whom we cry, "Abba! Father." The Spirit
himself bears witness with our spirit that we are children of God, and if children, then heirs-heirs of God
and fellow heirs with Christ.

In verse 14 of this passage, the word all (autoi in the
Greek) is in what is called the emphatic form to indicate
an exclusiveness. The verse is best translated, "For all who
are being led by the Spirit of God, these alone are the sons
of God" or "these only are the sons of God." Paul teaches
that it is only by the Holy Spirit that we can call God our
Father. The significance of this in the New Testament is
that we are sons, not illegitimate children, because we are
in union with Christ. Our sonship is not automatic; it is
not inherited and it is not a genetic necessity, but rather it
is derived. The New Testament word for this transaction is
adoption. Because of our adoptive relationship with God
through Christ, we become joint heirs with Christ.
It is only because we are in Christ and Christ is in us that
we have the privilege of addressing God as our Father and
of approaching Him in a filial relationship. Martin Luther
once said that if he could just understand the first two words
of the Lord's Prayer, he would never be the same again.
The word our signifies that the right to call God "Father"
is not mine alone. It is a corporate privilege belonging to the
entire body of Christ. When I pray, I do not come before
God as an isolated individual, but as a member of a family,
a community of saints.

In Heaven
At the time Jesus spoke the words of the Lord's Prayer, a
debate was raging over the precise location of God's presence. In the discussion between Jesus and the woman at the
well, Jesus was quick to point out that God is spirit, and as
such could not be pinpointed to one particular place (John
4). He was neither at Mount Gerizim, as she thought, nor
in Jerusalem, as some of the Jews believed.
To be sure, God is omnipresent. There are no finite
restrictions to His divine presence, yet Christ spoke of the
Father's being in heaven. Why? Christ was speaking about
God's transcendence. Since God is not part of this worldly
process, He is not part of nature. He cannot be confined to
a locality. The God whom we address is above and beyond
the finite limits of the world.
The opening line of the Lord's Prayer presents a dynamic
tension for us. Although we are to come before the Lord in
an attitude of intimacy, there is still an element of separation. We can come to God and call Him Father, but this filial
relationship does not allow us to have the type of familiarity
that breeds contempt. We are to come with boldness, yes, but
never with arrogance or presumption. "Our Father" speaks of
the nearness of God, but "in heaven" points to His otherness, His being set apart. The point is this: When we pray, we must
remember who we are and whom we are addressing.

Hallowed Be Your Name
No matter how close God invites us to come, there is still an
infinite gulf between our sinfulness and His majesty. He is the
heavenly one; we are of the earth. He is perfect; we are imperfect. He is infinite; we are finite. He is holy; we are unholy. We
must never forget that God is wholly "other" than we.
The sacred "otherness" of God is a fact the sons of Aaron forgot, but they forgot it only once. In Leviticus 10:1-3 we read:
Now Nadab and Abihu, the sons of Aaron, each took
his censer and put fire in it and laid incense on it and
offered unauthorized fire before the LoRD, which he had
not commanded them. And fire came out from before
the LoRD and consumed them, and they died before
the LoaD. Then Moses said to Aaron, "This is what the
LoRD has said, Among those who are near me I will be
sanctified, and before all the people I will be glorified."'
God demands to be treated as holy, for He is holy. He is
jealous for His honor. He does not plead for respect in this passage. Rather, it is a statement of fact: "I will be treated
as holy." We must never make the fatal mistake of Nadab
and Abihu and approach the sovereign God in a flippantly
casual attitude.

Looking at the first petition of the Lord's Prayer, we can
see that this is the first priority of which Jesus spoke. His
initial request was that the name of God be hallowed. It is
the Greek word hagios, which is literally translated "holy."
The top priority for the Christian is to see that God's name
is kept holy, for it is holy. If that were the only prayer request
the Christian community ever made, and if believers made
it earnestly and regularly, I suspect the revival we pray for
and the reformation we so earnestly desire would be accomplished in no time. Everything-our work, our ministry,
and all aspects of our daily lives-would be affected.
In the Old Testament, the stated purpose for the Israelites'
election and for their religious and dietary laws and ceremonies
was to establish them as a holy nation, set apart from the commonplace cultures of antiquity. Was it for their honor? No, it
was for Gods honor. God's honor must become the obsession
of the Christian community today. Honor must go not to our
organizations, our denominations, our individual modes of
worship, or even our particular churches, but to God alone.
Consider the words given in Ezekiel 36:22: "Thus says the Lord GOD: It is not for your sake, 0 house of Israel,
that I am about to act, but for the sake of my holy name,
which you have profaned among the nations to which you
came." What a shift. The nation chosen to have the matchless privilege of showing forth the greatness of God had
chosen to profane His name publicly. God had to rebuke
them for their treason. In the final analysis, our names, our
organizations, and our efforts are all meaningless unless we
honor God's name.

Today a frightening lack of fear of God prevails in our
world. Martin Luther once remarked that those around
him spoke to God "as if He were a shoe clerk's apprentice."
If that was true in Luther's day, how much more so today?
Yet the top priority that Jesus established is that the name of
God should be hallowed, honored, and exalted.
God's name is an expression of who He is. We are the
image-bearers of God. Where God is not respected, it is inevitable that His image-bearers will also suffer a loss of respect.
Your Kingdom Come
One central motif in the Scriptures is the kingdom of God.
It was the main thrust of Jesus' teaching and preaching.
Jesus came as the fulfillment of John the Baptist's message, which was clear, precise, and simple: "Repent, for the kingdom of heaven is at hand" (Matt. 3:2).

Jesus focused on the kingdom in the Sermon on the
Mount, the keynote address of His preaching. Because of
this focus, the sermon was more than simply an ethical
presentation of principles for good living. Jesus was talking
about the character traits of people who live a redeemed
lifestyle within the kingdom of God.
The kingdom concept is difficult for American Christians to understand. Ours is a democracy, where the mere
idea of a monarchy is repugnant. We are heirs of the revolutionaries who proclaimed, "We will serve no sovereign here!"
Our nation is built on a resistance to sovereignty. Americans
have fought battles and entire wars to be delivered from
monarchy. How are we to understand the minds of New
Testament people who were praying for the Son of David
to restore a monarchy and the throne of Israel?
The King has come. Christ sits exalted at the right hand
of God and reigns as King. But Jesus is not merely the spiritual King of the church, where His only responsibility is to
exercise authority over our piety, as if there were a separation
between church and state. Jesus is King of the universe. That is
the fact of the ascension. This reality, however, is not believed or acknowledged by the world. Though that kingship is an
established fact, it is invisible to the world in which we live.
In heaven, there is no question about it. On the earth, there is
considerable question about it. Jesus was saying that we must
pray that the kingdom of God will become visible on the
earth, that the invisible will be made visible.

Rebellion against God's authority is nothing new or
unique to our day or to Western culture. In Psalm 2:2-3,
we read: "The kings of the earth set themselves, and the rulers take counsel together, against the LoRD and against his
Anointed, saying, `Let us burst their bonds apart and cast
away their cords from us."'
What is God's response to this uprising? "He who sits in
the heavens laughs; the LORD holds them in derision" (Ps.
2:4). But God is not amused for long, for we read in verses
5-6, "Then he will speak to them in his wrath, and terrify
them in his fury, saying, `I have set my King on Zion, my
holy hill."'
The Lord speaks to those who have rebelled against
Him-those involved in this cosmic Declaration of Independence-and declares, "I have installed my King, I have
anointed my Christ, and you had better submit to Him."
Reading further in verse 10, we learn something else:

Now therefore, 0 kings, be wise; be warned, 0 rulers
of the earth. Serve the LoRD with fear, ... lest he be
angry, and you perish in the way, for his wrath is quickly
kindled. Blessed are all who take refuge in him.
Christians are to pray for the manifestation of the reign of
Christ and the emergence of His kingdom. If that is our prayer,
it is our responsibility to show our allegiance to the King.
People won't have to guess about whom we are exalting.
Your Will Be Done
This phrase is not asking that God's determinate counsel come
to pass or that God usher in those things that He has foreordained from eternity. Rather, we are praying for obedience to
the revealed preceptive will of God-what He has made plain
to us by way of His commandments. This third petition is a
prayer for obedience on the part of God's people, that those
who are the people of God will obey the mandates of God.
On Earth As It Is in Heaven
The angels in God's court do as He says and desires. His
people on earth do not. God is the Covenant Maker; we are the covenant breakers, frequently on a collision course with
the will of the Father.

There is a sense in which the first three petitions are all
saying the same thing. The honoring of God's name, the
visibility of His kingdom, and the obedience to His will
are virtually the same concept repeated three different ways.
They are inseparably related. God is honored by our obedience, His kingdom is made visible by our obedience, and
quite obviously His will is done when we are obedient to
that will. These are the priorities Jesus laid down.
We should not come rushing into God's presence arrogantly, assaulting Him with our petty requests, forgetting
whom we are addressing. We are to make certain we have
properly exalted the God of creation. Only after God has
been rightly honored, adored, and exalted do the subsequent petitions of God's people assume their proper place.
Give Us This Day Our Daily Bread
God provides for His people. It is noteworthy that the request
here is for daily bread, not daily steak or daily prime rib. God
provides the necessities, but not always the niceties.
Look at the experience of the Israelites after their deliverance from the land of Egypt. God miraculously provided the people with bread in the form of manna. Then what
happened? First, they stopped thanking Him for His provision. Second, they stopped asking Him for His provision.
Third, they began grumbling about His provision. Finally,
they began reminiscing about how good things had been in
Egypt. They dreamed about the cucumbers, the melons, the
leeks, and the garlic they had had in Egypt-all the while
forgetting about the oppression, the hardships, and the
tortures they had endured at the hands of Pharaoh. They
grumbled about having to eat manna for breakfast, manna
for lunch, and manna for dinner. The Israelites ate manna
souffle, manna pie, manna meringue, boiled manna, baked
manna, and broiled manna. Soon, they cried out for meat.
The story is relayed to us in Numbers 11:18-20:

Say to the people, "Consecrate yourselves for tomorrow, and you shall eat meat; for you have wept in the
hearing of the LORD, saying, `Who will give us meat
to eat? For it was better for us in Egypt.' Therefore
the LORD will give you meat, and you shall eat. You
shall not eat just one day, or two days, or five days,
or ten days, or twenty days, but a whole month, until
it comes out at your nostrils and becomes loathsome
to you."

God said, "If you want meat, I'll give you meat, and
you're going to eat meat until you're sick of it."
One of the things that betrays our fallen condition is the
concept of the self-made man, one who takes credit for the
bounty of his goods and forgets the Source of all his provision. We must remember that God gives us all we have in
the ultimate sense.
Forgive Us Our Debts,
As We Also Have Forgiven Our Debtors
This is an extremely dangerous prayer to pray, but it contains
a principle that the New Testament takes very seriously. The
supreme warning from Jesus is that God will judge us according to how we have judged other people. Since man is saved by
grace, what better evidence could there be of a man's salvation
than that he offers to others the grace he himself has received?
If such grace is not conspicuous in our lives, we may validly
question the genuineness of our own alleged conversion.
We must take God seriously on this point. In Matthew 18:23-35, Jesus tells the story of two men who owed
money. One owed roughly $10 million and the other owed
about $18. The debt of the one who owed the large sum
was forgiven by the man to whom he owed that debt. But he, in turn, would not forgive the man who owed him the
paltry sum of $18.

Interestingly enough, both men asked for the same
thing-more time, not a total release from the debt. It was
comical for the man with the exorbitantly large debt to
ask for more time, since even by today's wage standards
the amount owed was an astronomical figure. The daily
wage at that time was approximately eighteen cents. The
man with the small debt could have paid his debt in three
months. His request for more time was not unreasonable,
but his creditor, rather than expressing the forgiveness he
had received, began to harass him. The point should be
clear. Our offenses to each other and the offenses people do
to us are like an $18 debt, while the innumerable offenses
we have committed against the Lord God are like the $10
million debt.
Jonathan Edwards, in his famous sermon "The Justice
of God in the Damnation of Sinners," said that any sin is
more or less heinous, depending on the honor and majesty
of the one whom we have offended. Since God is of infinite
honor, infinite majesty, and infinite holiness, the slightest
sin is of infinite consequence. Such seemingly trivial sins
are nothing less than "cosmic treason" when viewed in light
of the great King against whom we have sinned. We are debtors who cannot pay, yet we have been released from
the threat of debtors' prison. It is an insult to God for us
to withhold forgiveness and grace from those who ask us,
while claiming to be forgiven and saved by grace ourselves.

There is another important point to consider here.
Even in our act of forgiveness there is no merit. We cannot
commend ourselves to God and claim forgiveness merely
because we have shown forgiveness to someone else. Our
forgiveness in no way obligates God toward us. Luke 17:10
clearly points out that there is no merit even in the best of
our good works: "When you have done all that you were
commanded, say, `We are unworthy servants; we have only
done what was our duty."'
We deserve nothing for our obedience, because obedience-even to the point of perfection-is the minimal
requirement of a citizen of God's kingdom. Having done
that duty, the only thing we could claim would be a lack
of punishment, but certainly no reward, because we would
have done only what was expected. Obedience never qualifies as service "above and beyond the call of duty." However,
we have not obeyed; we have sinned grievously. Therefore,
we are merely in a position to prostrate ourselves before
God and beg for His forgiveness. But if we do, we must
be prepared to show that forgiveness ourselves; otherwise our position in Christ dangles precariously. The bottom
line of what Jesus is saying is this: "Forgiven people forgive
other people." We dare not claim to be possessors of His
life and nature and at the same time fail to exhibit that life
and nature.

To carry the thought further, if God has forgiven someone, can we do any less? It would be incredible to think
that we, who are so guilty, would refuse to forgive someone
who has been forgiven by God, who is completely guiltless.
We are to be mirrors of grace to others, reflecting what we
have received ourselves. This implements the Golden Rule
in practical terms.
Forgiveness is not a private matter but a corporate one.
The body of Christ is a group of people who live daily in the
context of forgiveness. What distinguishes us is the fact that
we are forgiven sinners. Jesus calls attention, not only to the
horizontal elements in the petition, but also to the vertical.
We are to pray every day for the forgiveness of our sins.
Some may ask at this point, "If God has already forgiven
us, why should we ask for forgiveness? Isn't it wrong to ask
for something He's already given us?" The ultimate answer
to questions like this is always the same. We do it because
God commands it. First John 1:9 points out that one mark
of a Christian is his continual asking for forgiveness. The verb tense in the Greek indicates an ongoing process. The
desire for forgiveness sets the Christian apart. The unbeliever
rationalizes his sinfulness, but the Christian is sensitive to
his unworthiness. Confession takes up a significant portion
of his prayer time.

Personally, I find it a bit frightening to ask God to forgive us to the extent we forgive others. It's almost like asking
God for justice. I used to warn my students: "Don't ask God
for justice. You just might get it." If God, in fact, forgave
me in exact proportion to my willingness to forgive others, I
would be in deep trouble.
The mandate to forgive others as we have been forgiven
applies also to the matter of self-forgiveness. We have God's
promise that when we confess our sins to Him, He will forgive us. Unfortunately, we don't always believe that promise.
Confession requires humility on two levels. The first level is
the actual admission of guilt; the second level is the humble
acceptance of pardon.
A woman distraught about a guilt problem once came
to me and said: "I've asked God to forgive me of this sin
over and over, but I still feel guilty. What can I do?" The
situation did not involve the multiple repetition of the same
sin, but the multiple confession of a sin committed once.
"You must pray again and ask God to forgive you," I replied.

A look of frustrated impatience came into her eyes. "But I've
done that!" she exclaimed. "I've asked God over and over again
to forgive me. What good will it do to ask Him again?"
In my reply, I applied the proverbial firm force of the
board to the head of the mule: "I'm not suggesting that you
ask God to forgive you for that sin. I'm asking you to seek
forgiveness for your arrogance."
The woman was incredulous. "Arrogance? What arrogance?" She was assuming that her repeated entreaties for
pardon were proof positive of her humility. She was so contrite over her sin that she felt she had to repent for it forever.
She thought her sin was too great to be pardoned by one
dose of repentance. Let others get by on grace; she was going
to suffer for her sin no matter how gracious God was. Pride
had fixed a barrier to this woman's acceptance of forgiveness.
When God promises us that He will forgive us, we insult His
integrity when we refuse to accept it. To forgive ourselves
after God has forgiven us is a duty as well as a privilege.
Lead Us Not into Temptation,
But Deliver Us from Evil
At first glance, this section of the Lord's Prayer seems to be
two separate petitions, but that is not the case. It follows the literary form of parallelism used in the Old Testamenttwo different ways of saying the same thing. Jesus is not
suggesting that God will tempt us to evil if we do not petition Him otherwise. James 1:13 specifically says that God
tempts no one. God may test, but He never tempts to evil. A
test is for growth; temptation is toward evil.

Not all temptation is from Satan, for James also says that
we are tempted by our own lust. The evil inherent within the
heart of man is capable of tempting man without Satan's help.
The plea to avoid temptation and the petition for deliverance from evil are one and the same. The King James
Version is not the best translation of this text, because the
evil of which Jesus speaks is not evil in the general sense. In
Greek, the word translated as "evil" is neuter in gender; in
this section of the Lord's Prayer, the word is masculine in
gender. Jesus was saying that we should ask the Father to
deliver us from the Evil One, from onslaughts Luther called
the "unbridled assaults of Satan," the enemy who would
destroy the work of Christ in this world.
Jesus was telling us to ask the Father to build a hedge
around us. The petition is not designed to avoid the trials
of this world, but to protect us from naked exposure to the
attacks of Satan. In His "High Priestly Prayer," Jesus asked the
Father not to take His disciples out of the world, but rather to "keep them from the evil one [poneros]" (John 17:15).

In this petition, we ask for God's redemptive presence.
Without that presence, we are easy prey for the enemy.
Think of Peter, when he had finished rhapsodizing to Jesus
about the extent of his commitment, the depth of his love
and devotion, and the intensity of his loyalty. Looking at
him and foretelling his denial, Jesus said, "Simon, Simon,
behold, Satan demanded to have you, that he might sift you
like wheat, but I have prayed for you that your faith may not
fail" (Luke 22:31-32). In other words, Jesus told Peter that
on his own he would be putty in the hands of Satan. Were
it not for the intercession of Christ on Peter's behalf, Peter
would have been lost; his faith would have failed.
Not only do we have Jesus to intercede for us to protect
us from the enemy, but we ourselves are to ask God to keep
us safe from the enemy's hand.
In six petitions, Jesus outlined the pattern and the priorities
for our prayer lives. The traditional close of the Lord's Prayer"for yours is the kingdom and the power and the glory, forever.
Amen"-is not in the best manuscripts. In all probability, it
was not in the original text, but was a common conclusion for
prayers in the early church. However, it is a fitting and truthful ending. It hearkens back to the prayer's opening, raising a
doxology to the One who hears our petitions.

[image:]

[image:]
[image:]he Lord's Prayer was given to the church in response
to the disciples' request that Jesus teach them to pray.
In the masterful example of the Lord's Prayer, we see the
priorities of prayer. We also can detect a pattern of prayer,
a fluid movement that begins with adoration and moves
finally to petition and supplication.
The acrostic "A-C-T-S" is useful as a pattern for prayer.
Each letter in the acrostic represents a vital element of effective prayer:

A - ADORATION
C - CONFESSION
T - THANKSGIVING
S - SUPPLICATION
The complete acrostic suggests the dynamic dimension
of prayer. Prayer is action. While it may be expressed in a
spirit of serene quietness, it is action, nevertheless. When
we pray, we are not passive observers or neutral, detached
spectators. Energy is expended in the exercise of prayer.
the Bible tells us that it is the "effectual fervent prayer
of a righteous man that availeth much" (James 5:16, KJV,
emphasis added). Fervency characterized Jesus' agony in
Gethsemane, where His sweat fell to the ground as droplets of blood. Fervency describes Jacob's all-night wrestling
match with the angel at Peniel. Prayer is an exercise of passion, not of indifference.
Jesus told the parable of the persistent widow taking her
case to an unjust judge. The judge, an unscrupulous man
with no regard for man or for God, heard the widow's pleas.
He was not moved by a sudden burst of compassion, but
rather was worn out by her repeated entreaties. In short, the
woman became a pest, driving the judge to action by her
relentless nagging.

The point of the parable is not that God is indifferent
to our needs and must be nagged if we are to be heard.
It is not a question of a parallel between the unjust judge
and God, the perfectly just judge. It is a contrast. Jesus frequently uses the "how much more" motif in His parables.
Here He states, "And will not God give justice to his elect,
who cry to him day and night?" (Luke 18:7). The point of
comparison/contrast is this: If an unjust human judge will
hear the petition of a fervent woman, how much more will
our just heavenly judge hear our petitions?
The persistent woman is likened to the saints who cry
day and night. Like King David, whose pillow was saturated with his tears, the saints come to God with genuine
emotion, even with tears.
Fervency is an appropriate element of active prayer.
Frenzy is not. A fine line exists between the two. Both
possess passion; both are loaded with emotion. Fervency
crosses over into frenzy at two points: the mental and the
emotional. Fervency becomes frenzy when the mind stops
thinking and the emotions slip out of control. The frenzied
prayer lapses into the incoherence of the whirling dervish,
and God is not honored.
Frenzy, the counterfeit of fervency, is a contrived attempt
to simulate godly fervor. Those who deliberately manipulate people's emotions are served warning here. There is something holy, something sovereign, about genuine spiritual
fervor that cannot be manufactured artificially. It is easy to
confuse frenzy and fervor, but the confusion is deadly.

Adoration
As in the pattern of the Lord's Prayer, the most appropriate
way to begin prayer is with adoration. Sadly, we are most
often moved to prayer by our desires and needs. We go to
God when we want something from Him. We are in such
a hurry to mention our requests and articulate our needs
(which God already knows) that we omit adoration altogether or skip over it quickly in a perfunctory manner.
To omit adoration is to cut the heart out of prayer. It is one
thing to be fervent in supplication, particularly while praying
in a foxhole; it is another thing to be fervent in adoration.
The prayers of the great saints, the prayer warriors of church
history, are marked by their fervent adoration of God.
God forbid that we should ever second-guess the teaching of Christ, but I must confess to being at least mildly
surprised by Jesus' response to the disciples' request about
prayer. When they said, "Teach us to pray," I would have
anticipated a different response from His lips than the one He gave by way of the Lord's Prayer. I would have anticipated a response something like this: "Do you want to learn
how to pray? Read the Psalms."

I'm surprised Jesus didn't refer the disciples to the Psalms.
There we find not only the heart of David exposed, but also
a divinely inspired treasury of adoration filled with models
for us to follow.
Our hesitancy and weakness in expressing adoration
may have two root causes. The first is our simple lack of suitable vocabulary. We tend to be inarticulate when it comes
to adoration. It was Edgar Allan Poe who said that prose
is a more fitting vehicle to communicate instruction than
poetry. The aim of poetry is to lift the soul to lofty heights.
It is no wonder the Psalms were written in poetic form.
Here the loftiest heights of verbal expression are reached in
the service of the soul's praise for God.
Many people in the charismatic movement have declared
that one of the chief reasons for their pursuit of the gift of
tongues is a keen desire to overcome or bypass the deficiency of an impoverished vocabulary by way of a special
prayer language. People often feel their own language is
inadequate to express adoration. This sense of inadequacy
from having to use the same tired, haggard words yields
frustration. A similar view is expressed by Charles Wesley in his hymn "0 for a Thousand Tongues to Sing." The hymn
complains that the restriction to one tongue is a lamentable
hindrance to praise, to be relieved only by the addition of
nine hundred and ninety-nine other tongues.

The Psalms were written in simple but powerful vocabulary through which the hearts of several writers expressed
reverence for God without bypassing the mind. Opening their
mouths, the psalmists uttered praise. That praise was given
under the inspiration of the Holy Spirit to be sure, but by
men whose minds were steeped in the things of God.
Another great barrier to articulate praise is ignorance.
We suffer not so much from a limited vocabulary as from
a limited understanding of the One whom we are adoring. Our worship also suffers from a lack of knowledge
of God.
Consider the love-struck teenager who writes love notes
to his girlfriend during study hall. The youth may be shy
and reticent, but give him a pen and time to reflect on the
object of his romance, and suddenly he is another Shakespeare. Oh, the love notes may be maudlin and less than
sophisticated from a literary standpoint, but there is no lack
of words. The boy is in love. His heart moves his pen.
How does one pen love letters to an unknown God?
How do the lips form words of praise to a nebulous, unnamed Supreme Being? God is a person, with an unending personal history. He has revealed Himself to us not
only in the glorious theater of nature, but also in the pages
of sacred Scripture. If we fill our minds with His Word,
our inarticulate stammers will change to accomplished patterns of meaningful praise. By immersing ourselves in the
Psalms, we will not only gain insight into the how of praise,
but also enlarge our understanding of the One whom we
are praising.

Why should we adore Him? It is our duty as human
beings to do so. We have been called to fill the earth with
the glory of God. We were created in His image to reflect
His glory; our major function is to magnify the Lord. Likewise we are to adore Him, but not to flatter Him, as if to
"set Him up" for our supplications. We note that the angels
in heaven are described as surrounding the throne of God
with praise and adoration.
Why is adoration so important to us in practical terms?
Because the whole life of the Christian-which is to be a
life of obedience and service-is motivated and enriched
when holiness and the dignity of God are etched into our
minds. Before I can be motivated to do something difficult
for someone, I need to have a certain amount of respect
for that person. When someone asks me to go out into the world and endure persecution and hostility from angry and
contrary people, I have to respect that person deeply. Only
then does that task become easier.

When we begin our prayers with adoration, we are
setting the tone for coming to God in confession, in thanksgiving, and in supplication. Hebrews 4:16 tells us that we
are to enter into the Holy of Holies boldly, for the veil has
been removed by the cross. The sword the angel wielded
at the gate to paradise has been removed. Christ has given
us access to the Father. Yet if we look at the history of the
church, people have kept a respectful distance, thinking that
God remained aloof from them. Prayer became so formal
that the church and its people reacted with equal intensity
in the opposite direction.
Today we have "conversational prayer." Our talking to
God goes something like this: "Uh, hi there, God. How's it
going? Not going too good for me today, but, uh, you know,
you and me, God, we'll make it somehow, huh?" This is a
rather casual approach to God. It represents an overreaction
to formalism, but it turns out to be the kind of informality
that breeds contempt. Designed to eliminate artificiality, it
has created the worst kind of artificiality. It is hard to imagine that any created being would have the audacity to speak
to God like this in His immediate presence.

God has invited us to come freely into His presence, but
we must realize that we are still coming before God. When
confronted with the Lord God Omnipotent Himself, who
would speak as if to a friend at a baseball game? We may
come boldly, but never arrogantly, never presumptuously,
never flippantly, as if we were dealing with a peer.
When we begin our prayer with adoration and praise,
we acknowledge the One to whom we are speaking. The
grammar need not be perfect, nor the words lofty and eloquent, but they must reflect the respect and the honor due
God. There is a sense in which adoration introduces us into
the proper mode by which we confess our sins, give our
thanks, and make our supplications.
Several recent books would have us believe that all we have
to do is follow certain steps and God will give us whatever we
ask. The authors say, in effect, "Follow this procedure or use
these specific words and know for certain that God will give
in to your requests." That's not prayer; that's magic. That's
not faith but superstition. These are gimmicks intended to
manipulate the sovereign God. But the one who prays like
this forgets the One to whom he is speaking. The sovereign
God cannot be manipulated, for He knows the hearts of all
who pray to Him. True prayer presupposes an attitude of
humble submission and adoration to the Almighty God.

Confession
After expressing adoration, we must come to God with
hearts of confession. We have no right to come before God
at all, apart from the finished work of Christ. We can make
no claim, in and of ourselves, to the ear of God. We have
no intrinsic right to His presence. The Scriptures tell us that
God is too holy even to look at sin. God delights in the
prayers of the righteous, but we are not very righteous in
our daily lives. Nevertheless, the God we serve invites us
into His presence in spite of our sin.
In our study of the Lord's Prayer, we considered some of
the important elements of confession. As the model prayer
indicates, confession is to be a normal part of our conversation with God. Confession is not a frivolous matter to be
engaged in only at appointed times and dates throughout
the year. Confession should be a daily activity for the Christian, whose entire pilgrimage is characterized by the spirit
of repentance. The principal reason why confession must
be on a daily basis is because our sins against divine law are
committed on a daily basis. We do things we ought not to
do and leave undone those things God commands us to do.
We run up a daily indebtedness before God. Consequently,
our daily prayers must include genuine acts of confession.

It is no accident that the Roman Catholic Church
elevated the rite of penance to the level of a sacrament.
Because the sacrament of penance was at the eye of the
tornado of the Protestant Reformation, a backlash of negativism toward penitence set in among Protestants. It was a
classic case of overreaction, of "throwing the baby out with
the bath water." The Reformers sought not the elimination
of repentance and confession, but the reformation of the
church's practice of these things.
The Roman Catholic sacrament of penance contains
several elements: verbal confession, priestly absolution, and
"works of satisfaction." These works of satisfaction may be
perfunctory tasks such as saying so many "Hail Marys" or
"Our Fathers," or they can be more rigorous acts of penance.
The works of satisfaction are designed to accrue "congruous
merit" for the penitent Christian, making it fitting for God
to restore the grace of justification.
It was this third aspect of the sacrament of penance that
created so much controversy in the sixteenth century. The
works of satisfaction, in the Reformers' eyes, cast a shadow
on the sufficiency and the efficacy of Christ's finished work
of satisfaction in our behalf on the cross. The "congruous
merit" of which Rome spoke obscured the biblical doctrine
of justification by faith alone.

In the controversy over penance, the Protestant Reformers did not repudiate the importance of confession, and they
acknowledged that confessing one's sins to another human
being is biblical. However, they did challenge the requirement of confession to a priest.
the principle of priestly absolution was not a major issue.
The Roman Catholic Church has always taught that the
priestly words Te absolvo ("I absolve you") find their strength
in the promise of Jesus to the church that "whatever you bind
on earth shall be bound in heaven, and whatever you loose
on earth shall be loosed in heaven" (Matt. 16:19), granting
the spokesmen of the church a right to speak the pardon
of Christ to penitent people. The Roman Catholic Church
understands that the power to forgive sins does not reside
ultimately in the priest. The priest is merely a spokesman for
Christ. In practice, the priestly absolution differs very little
from the Protestant minister's "assurance of pardon," which
is given from pulpits across the land every Sunday.
The apostle John tells us, "If we confess our sins, he is
faithful and just to forgive us our sins, and to cleanse us
from all unrighteousness" (1 John 1:9, KJV). Here we find
the promise of God to forgive our confessed sins. To ignore
or to neglect this promise is to steer a perilous course. God
commands us to confess our sins and promises to forgive our sins. That we should confess our sins daily is clear. What
confession means and what it involves are matters that need
some elaboration.

We can distinguish between two kinds of repentance:
attrition and contrition. Attrition is counterfeit repentance,
which never qualifies us for forgiveness. It is like the repentance of a child who is caught in the act of disobeying his
mother and cries out, "Mommy, Mommy, I'm sorry, please
don't spank me." Attrition is repentance motivated strictly
by a fear of punishment. The sinner confesses his sin to God,
not out of genuine remorse but out of a desire to secure a
ticket out of hell.
True repentance reflects contrition, a godly remorse for
offending God. Here the sinner mourns his sin, not for the
loss of reward or for the threat of judgment, but because he
has done injury to the honor of God.
The Roman Catholic Church uses a prayer of confession
called "The Act of Contrition" to express this kind of repentance: "0 my God, I am heartily sorry for having offended
thee. I detest all my sins because of thy just punishment, but
most of all because I have offended thee, 0 my God, who
art all good and deserving of all my love. I firmly resolve,
with the help of thy grace, to sin no more and to avoid the
near occasion of sin."

This prayer goes beyond attrition, the mere fear of punishment, to a godly sorrow for offending God. Notice that
the sinner acknowledges that God is all good and deserving
of our love. This acknowledgment silences all attempts at
self-justification.
The prayer includes a firm statement of resolve not to
commit the sin again, a willingness to abandon the evil
pattern and to avoid even the occasion of it. A humble recognition of dependence on divine mercy and assistance is
also included.
Of course, it is possible to use this prayer in a perfunctory manner, merely reciting it as a formal exercise with no
heartfelt remorse. Still, the words of the prayer capture the
elements of true contrition.
Contrition has lost much of its meaning in our culture.
It is not difficult to convince people that they are sinners,
for not one in a thousand is going to say that he is perfect.
The common response is: "Sure, I'm a sinner. Isn't everyone?
Nobody's perfect." There are few, if any, who claim they are
blameless, that they have lived lives of ethical consistency,
keeping the Golden Rule in every situation. The rub is in
acknowledging the intensity of our sin, the extreme godlessness of our actions. Because we are all sinners and know
that we share a common guilt, our confession tends to be superficial, often not characterized by earnestness or a sense
of moral urgency.

Psalm 51, a contrite sinner's prayer for pardon, was
composed by King David after he committed adultery with
Bathsheba. David did not approach God with excuses. He
did not ask God to consider the circumstances that produced his sin or the loneliness of his government position.
David did not seek to minimize the gravity of his sin in
God's presence. There were no rationalizations and no
attempts at self-justification, which are so characteristic of
guilty people.
David said, "I know my transgressions, and my sin is
ever before me ... you may be justified in your words and
blameless in your judgment" (vv. 3-4). In other words,
David believed that God was absolutely justified if He gave
him nothing but absolute punishment. David exhibited
what God has said He will not despise: a broken and contrite heart.
David then pleaded for restoration to God's favor: "Create in me a clean heart, 0 God, and renew a right spirit
within me. Cast me not away from your presence, and take
not your Holy Spirit from me. Restore to me the joy of your
salvation, and uphold me with a willing spirit" (vv. 10-12).
He understood the most crucial element of confession: total dependence on God's mercy. David could not atone for his
sins. There was nothing he could do and nothing he could
say to undo what he had done. There was no way for him
to "make it up to God." David understood what Jesus later
made clear-that we are debtors who cannot pay our debts.

Confession is like a declaration of bankruptcy. God
requires perfection. The slightest sin blemishes a perfect
record. All the "good deeds" in the world cannot erase the
blemish and move us from imperfection to perfection. Once
the sin has been committed, we are morally bankrupt. Our
only hope is to have that sin forgiven and covered through
the atonement of the One who is altogether perfect.
When we sin, our only option is repentance. Without
repentance there is no forgiveness. We must come before
God in contrition. David put it this way: "You will not
delight in sacrifice ... The sacrifices of God are a broken
spirit; a broken and contrite heart, 0 God, you will not
despise" (Ps. 51:16-17).
Here, David's profound thoughts reveal his understanding of what many Old Testament figures failed to
grasp-that the offering of sacrifices in the temple did not
gain merit for the sinner. Sacrifices pointed beyond themselves to the perfect Sacrifice. The perfect atonement was
offered by the perfect Lamb without blemish. The blood of bulls and goats does not take away sin. The blood of Jesus
does. To avail ourselves of the atonement of Christ, to gain
that covering, requires that we come before God in brokenness and contrition. The true sacrifices of God are a broken
spirit and a contrite heart.

There was an important element of surprise in David's
experience of forgiveness. He had begged God to wash away
his sin and to make him clean. In a certain sense, forgiveness must never be a surprise. We should never be surprised
when God keeps His word to forgive those who confess
their sins. God keeps His promises; man does not. God is
the Covenant Maker; we are covenant breakers.
Looking at the issue from another perspective, however,
we ought to be surprised every time we experience forgiveness. We ought never to take God's mercy and forgiveness
for granted, even though we live in a culture that does. It
is terrifying to consider the ease with which we take God's
grace for granted. I occasionally ask collegians, seminarians,
seminary professors, and ministers some questions: "Is God
obligated to be loving? Is He bound to show forgiveness and
grace?" Again and again their answers are in the affirmative:
"Yes, of course, it's God's nature to be loving. He's essentially a God of love. If He didn't show love, He wouldn't be
God. If God is God, then He must be merciful!"

He must be merciful? If God must be merciful, then His
mercy is no longer free or voluntary. It has become obligatory. If that is the case, it is no longer mercy but justice. God
is never required to be merciful. As soon as we think God
is obligated to be merciful, a red light should flash in our
brains, indicating that we are no longer thinking about mercy
but about justice. We need to do more than sing "Amazing
Grace"-we need to be repeatedly amazed by grace.
Thanksgiving
Thanksgiving must be an integral part of prayer. It should
be inseparably related to our petitions of supplication.
The Scriptures tell us to come to God and make all of our
requests known with thanksgiving. Thanksgiving is an
acknowledgment of God and His benefits. In Psalm 103:2,
David says, "Bless the LORD, 0 my soul; and forget not all
his benefits."
Ingratitude is a serious matter. The Scriptures have much
to say about it. The failure to be grateful is the mark both of
the pagan and the apostate.
In Romans 1:21, Paul calls attention to two primary sins
of the pagan. He says, "For although they knew God they
did not honor him as God or give thanks to him." Honor and thanksgiving may be distinguished, but not separated.
God is honored by thanksgiving and dishonored by the
lack of it. All that we have and all that we are we owe ultimately to the benevolence of our Creator. To slight Him by
withholding appropriate gratitude is to exalt ourselves and
debase Him.

The pagan must be distinguished from the apostate.
The pagan has never entered into the household of faith.
He is a stranger to the covenant community. Idolatry and
ingratitude characterize him. An apostate is one who joins
the church, becomes a member of the visible covenant community, and then repudiates the church, leaving it for a life
of secular indulgence. The apostate is "one who forgets." He
has a short memory.
Jesus' encounter with the ten lepers illustrates the
importance of thanksgiving. Countless sermons have been
preached about the healing of the ten lepers, focusing attention on the theme of gratitude. The thrust of many of these
sermons has been that Jesus healed ten lepers, but that only
one of them was grateful. The only polite response to such
preaching is to call it what it is-nonsense. It is inconceivable that a leper enduring the abject misery he faced daily
in the ancient world would not be grateful for receiving
instant healing from the dreadful disease. Had he been one of the lepers, even Adolf Hitler would have been grateful.

The issue in the story is not one of gratitude but of
thanksgiving. It is one thing to feel grateful; it is another
thing to express it. Lepers were cut off from family and
friends. Instant cleansing meant release from exile. We can
imagine them deliriously happy, rushing home to embrace
their wives and children, to announce their healing. Who
would not be grateful? But only one of them postponed his
return home and took time to give thanks. The account in
Luke 17 reads: "Then one of them, when he saw that he was
healed, turned back, praising God with a loud voice; and he
fell on his face at Jesus' feet, giving him thanks. Now he was
a Samaritan" (vv. 15-16, emphasis added).
All of our prayers are to include thanksgiving. Like the
leper, we must pause, turn back, and give thanks. We are so
indebted to God that we can never exhaust our opportunities for expressing gratitude.
Forgetting the benefits of God is also the mark of the
immature Christian, one who lives by his feelings. He is
prone to a roller-coaster spiritual life, moving quickly from
ecstatic highs to depressing lows. In the high moments, he
feels an exhilarating sense of God's presence, but he plunges
to despair the moment he senses an acute absence of such feelings. He lives from blessing to blessing, suffering the pangs of a short memory. He lives always in the present, savoring the
"now" but losing sight of what God has done in the past.
His obedience and service are only as strong as the intensity
of his last memory of blessing.

If God never grants us another glimpse of His glory in
this life, if He never grants us another request, if He never
gives us another gift from the abundance of His grace, we
still would be obligated to spend the rest of our lives thanking Him for what He already has done. We have already
been blessed enough to be moved daily to thanksgiving.
Nevertheless, God continues to bless us.
Supplication
Someone once said to me, "With so many people starving,
it might be wrong for me to pray for a rug for my living
room." Yet the God who cares about the empty stomachs
of the world is the same God who cares about empty living
rooms. What is important to us may also be important to
our Father. If we are not sure about the propriety of our
request, we should tell that to God. James 1:5 says, "If any
of you lacks wisdom, let him ask God, who gives generously to all without reproach, and it will be given him." The
Greek phrase translated "without reproach" literally means "without throwing it back in your face." We don't need to
be afraid of the reproach of God, provided we are sincerely
seeking His will in a given situation.

Nothing is too big or too small to bring before God in
prayer, as long as it is not something we know to be contrary
to the expressed will of God as made clear in His Word. It
would obviously be quite inappropriate to ask God to make
us competent thieves. We must not tempt God as did the
man who revealed during a national television interview
that he had made a pact with God. He declared that he had
promised God that if God were to bless his two brothels, he
would spend the rest of his life serving Him.
But what if our prayers seem to go unanswered? Sometimes we feel as if our prayers lack the power to penetrate
the ceiling. It is as if our petitions fall on deaf ears, and God
remains unmoved or unconcerned about our passionate
pleading. Why do these feelings haunt us?
There are several reasons why we are sometimes frustrated
in prayer. I will review some of the more important ones:
1. We pray in vague generalities. When all our prayers
are either vague or universal in scope, it is difficult
for us to experience the exhilaration that goes with
clear and obvious answers to prayer. If we ask God to "bless everyone in the world" or to "forgive everyone
in town," it is difficult to "see" the prayer answered in
any concrete way. Having a broad scope of interest in
prayer is not wrong, but if all prayer is so general, then
no prayer will have specific and concrete application.

2. We are at war with God. If we are out of harmony
with God or in open rebellion toward Him, we can
hardly expect Him to turn a benevolent ear toward
our prayers. His ear is inclined to those who love Him
and seek to obey Him. He turns His ear away from
the wicked. Thus, an attitude of reverence toward God
is vital to the effectiveness of our prayers.
3. We tend to be impatient. When I pray for patience, I
tend to ask for it "right now!" It is not uncommon for
us to wait years, indeed decades, for our most sincere
petitions to be answered. God is rarely in a hurry. On
the other hand, our fidelity to God tends to depend on
"prompt and courteous" acts by God. If God tarries,
our impatience gives way to frustration. We need to
learn patience, asking God for His peace.
4. We have short memories. It is easy for us to forget
the benefits and gifts given by the hand of God. The
saint remembers the gifts of God and doesn't require
a fresh one each hour to keep his faith intact.

Though God does heap grace upon grace, we should
be able to rejoice in God's benefits even if we never receive
another benefit from Him. Remember the Lord when you
go before Him. He will not give you a stone when you ask
Him for bread.

[image:]

[image:]
[image:]ery few prohibitions regarding prayer are found in the
Scriptures. In Psalm 66:18, the psalmist David penned
these divinely inspired words: "If I had cherished iniquity in
my heart, the Lord would not have listened." The Hebrew
verse could also be translated, "If I had iniquity in my heart,
the Lord would not have heard."
In either case, David is laying down a condition under
which his prayer not only would be ineffective but unheard.
The Hebrew word translated "cherished" is raah, meaning merely "to see." In other words, if I look at my life and see
sin and nurture it, my prayers are an exercise in futility.

Does this mean that if sin is present in our lives, God
refuses to hear our prayers? No. If this were so, all prayer
would be futile. However, if our hearts are hardened in a
spirit of impenitence, our prayers are not only futile but a
mockery of God.
In Psalm 66, David reminds himself that there is a time
when prayer is a presumptuous, arrogant, detestable, and
obnoxious deed perpetrated upon the Almighty. This psalm
opens with seventeen verses of joy and praise to God for His
mighty deeds. Then, suddenly, there appears in verse 18 the
grim reminder of how the entire story could have been drastically different. We are alerted to the importance of properly
approaching God in prayer. If there is anything worse than
not praying, it is praying in an unworthy manner.
Other Scripture references reflect this attitude. Psalm
109:7 suggests that the prayers of wicked men should be
counted as sin. John 9:31 specifically states that the Lord
does not hear sinners. Proverbs 15:29 says, "The LoRD is far
from the wicked, but he hears the prayer of the righteous."
Proverbs 28:9 says that the prayer of the disobedient or
rebellious is an "abomination" to the Lord. It is disgusting
or loathsome to Him.

James, however, tells us that the prayers of righteous men
accomplish much (5:16). But we are not righteous in our
daily lives. Yes, we are clothed with the righteousness of
Christ, so that as far as our position before God is concerned,
we are righteous. But the practical manifestation of what we
are in Christ is sadly inconsistent and woefully inadequate.
Theologians sometimes define a concept by saying what
something does not say as well as by what it does say. What
the psalmist is not saying is that if he had been guilty of sin,
the Lord would not have heard him. The psalmist is not
saying that if he had sin in his heart, God would not have
heard him.
Confession Is Integral to Prayer
David is constantly confessing sin in the Psalms. We know
that he is not saying that one must be holy in order to pray;
otherwise, no one would ever pray. In fact, being a sinner
is one of the prerequisites for entrance into the kingdom of
God. Jesus said that He did not come to call the righteous,
but sinners, to repentance. Looking again to the Lord's
Prayer as a pattern, we note that confession is an integral
part of prayer. Without the confession of sin, says 1 John
1:9, there is no forgiveness of sin.

My mentor, Dr. John Gerstner, told of an occasion at
one of his meetings when a woman announced to him that
she had not sinned for more than twenty years. Dr. Gerstner said that he felt sorry for her because that could only
mean she had not prayed in more than twenty years, at least
not in the way the Lord told us to pray.
I am not suggesting that the more we sin, the more
qualified we are for prayer; that obviously would be a false
conclusion. But confessing sin, asking for forgiveness of our
"debts" or "trespasses," is an integral part of the practice of
prayer, as outlined by our Lord Himself. In fact, the more
godly we are, the more devout we will strive to be and the
more painfully aware of our sin we will be. It is much the
same as walking toward a mountain. The closer we get to
that mountain, the bigger it appears.
Think about the fairy tale "The Princess and the Pea."
The princess had been gone for some time, and many had
tried to lay claim to her throne. To prove true royalty, a
scheme was concocted. Many mattresses were stacked on
top of one another, with one small pea hidden far down
the stack. None of the false princesses had any notion that
anything was there, but the true princess could not sleep
because of the extreme discomfort the pea gave her. She was
extraordinarily sensitive to the presence of the tiny pea.

The lesson for Christians should be clear. When we have
that kind of sensitivity to sin, we have royal sensitivity. The
closer we are to God, the more the slightest sin will cause
us deep sorrow.
We can be sure that being guilty of sin does not disqualify us from the privilege of coming into God's presence. The
psalmist is not talking about committing sin, but allowing
for it. The Puritans spoke of this concept of allowing for sin.
It is not so much the victory over sin we need to look at as
it is the battle itself. We are in a battle with sin constantly,
and we never emerge unscathed.
One of the marks of a true Christian is that he never
quits fighting. He doesn't always win, though he will win
the ultimate battle because of Christ. If a person ever does
give up the fight, then he has truly embraced the evil, legitimizing it. In short, he condones it, even allows it.
In a sermon on the first beatitude, "Blessed are the poor
in spirit," the great English preacher Charles Haddon Spurgeon said that "the proud sinner wants Christ, and his own
parties; Christ, and his own lusts; Christ, and his own waywardness. The one who is truly poor in spirit wants only
Christ, and he will do anything, and give anything to have
him!" This is what Psalm 66 is suggesting. The very idea of
a person trying to pray while cherishing some sin, while holding on to a sin he is not willing to relinquish to the
lordship of Christ, casts a dark shadow of doubt on the
validity of his sonship.

Allowing No "Hindrances"
Scripture cites other practical applications of this concept.
First Peter 3:7 says: "Likewise, husbands, live with your
wives in an understanding way, showing honor to the
woman as the weaker vessel, since they are heirs with you of
the grace of life, so that your prayers may not be hindered."
The Greek word translated "hindered" is ekkepto, which literally means "cut off." If discord in the marital relationship
is not dealt with, prayers are cut off. This echoes the initial
warning of Psalm 66.
A second example is found in Matthew 5:23-24: "So if
you are offering your gift at the altar and there remember
that your brother has something against you, leave your gift
there before the altar and go. First be reconciled to your
brother, and then come and offer your gift." Here Jesus is
saying that if there are unresolved conflicts in our lives, our
worship is blemished. He is setting down priorities. First,
we are to give heed to those things that require attention; then we are to come and offer our worship. Though the
passage does not speak specifically of prayer, the principle
of settling accounts is constant.

When we petition God with unconfessed-hence
unpurged-sin lurking in our hearts, we are like the irate
college student who confronted his professor about a failing grade. The professor listened politely to the student's
frustrations, but remarked that, in his honest professional
estimation, the student had received the grade he deserved.
The student countered that not only he but also several others in the class felt it was unfair.
The professor, with understandably aroused curiosity,
asked what they thought should be done. To that, the student explained: "They've decided that you should be shot.
But there's one small problem. Not one of them owns a
gun." The professor breathed a sigh of relief and expressed
his deepest regret over the "plight" of these students. "But
you own a gun," the young man said. This student then had
the audacity to ask the kindly professor whether he could
borrow the professor's own gun so that the students might
shoot him.
In a similarly audacious manner, if we see iniquity in
our lives and harbor it in our hearts when we pray, we are asking God for the strength we need to curse Him. We are
petitioning God for more strength to disobey Him further.
Just as the professor was not about to lend his gun to those
who would kill him, God is not about to honor our requests
made out of sinful hearts.

[image:]

[image:]
[image:]e are moved by the litany of faith that we find in the
eleventh chapter of the book of Hebrews. There we
have the "Roll Call of Faith," which catalogues the heroic
acts of biblical men and women of faith. Their acts are
partly summarized in verses 33 and 34: "Who through
faith conquered kingdoms, enforced justice, obtained
promises, stopped the mouths of lions, quenched the
power of fire, escaped the edge of the sword, were made strong out of weakness, became mighty in war, put foreign
armies to flight."

The Scriptures do not provide a similar catalogue of the
heroes of prayer, but such a list could be compiled easily.
Using the same format as does the writer of Hebrews, let us
examine a partial list of the accomplishments of prayer:
• By prayer, Esau's heart was changed toward Jacob, so
that they met in a friendly, rather than hostile, manner
(Gen. 32).
• By the prayer of Moses, God brought the plagues
upon Egypt and then removed them again (Ex.
7-11).
• By prayer, Joshua made the sun stand still (Josh. 10).
• By prayer, when Samson was ready to perish with
thirst, God brought water out of a hollow place for his
sustenance (Judg. 15).
• By prayer, the strength of Samson was restored. He
pulled down the temple of Dagon on the Philistines,
so that those whom he killed as he died were more
than all he had killed in his life (Judg. 16).
• By prayer, Elijah held back the rains for three and a
half years. Then by prayer, he caused it to rain again (1
Kings 17-18).

• By the prayer of Hezekiah, God sent an angel and
killed in one night 185,000 men in Sennacherib's
army (2 Kings 19).
• By the prayer of Asa, God confounded the army of
Zerah (2 Chron. 14).
Time would fail me to tell of Abraham, who prayed for
and received a son at the age of one hundred years; and
Moses, who received help at the Red Sea; and the Israelites, who were delivered from Egypt after much prayer; and
David, who escaped the treachery of Saul by prayer; and
Solomon, who received great wisdom as the result of prayer;
and Daniel, who was able to interpret dreams after prayer.
People were delivered from peril, healed from diseases, saw
loved ones cured, and witnessed innumerable miracles as
the result of fervent prayer.
James, if anything, was understating the case when
he wrote that the effective prayer of a righteous man can
accomplish much (5:16).
Conditions of the Promises
The power of prayer is neither automatic nor magical. Conditions are attached to the promises of the Bible regarding prayer. At times, Jesus uses a kind of "shorthand," delivering
brief aphorisms about prayer to encourage His people in its
practice. We are reminded of statements such as, "Ask, and it
will be given you" (Matt. 7:7); "If two of you agree on earth
about anything they ask, it will be done for them by my
Father in heaven" (Matt. 18:19); and, "Whatever you ask in
prayer, you will receive, if you have faith" (Matt. 21:22).

Shorthand summaries such as these have provoked bizarre
theories of prayer. These happen when people isolate these
passages from everything else Jesus and the Bible say about
prayer. Distortions also abound when we approach these
aphorisms simplistically. Consider the statement about
any two people agreeing. It would not be difficult to find
two Christians who agree that ridding the world of war or
cancer would be a good idea. However, their prayer in this
matter would not automatically accomplish their desire.
The Word of God indicates that war and disease will be
present at the time of Christ's return. To expect their absolute elimination before the appointed time is to grasp the
promises of God prematurely.
We still must suffer the ravages of sin, disease, and death.
We entreat God to comfort us, to deliver us, to heal usbut we cannot demand these things in an absolute way.
The idea that God "always wills healing" has been a destructive distortion in the Christian community. The
pastoral problems emanating from this are enormous. I was
once approached by a young man stricken with cerebral
palsy. His Christian faith was vibrant, his attitude was contagious with pleasant optimism, and his productivity was
exceptional. He had graduated from college with a superior
record. His question to me was poignant: "Dr. Sproul, do you
think I am possessed by demons?" The question was accompanied by tears. The man's life had been hurled into chaos.

Aghast at this question, I replied, "Why would you even
ask such a question?"
The young man proceeded to relate a series of events
triggered by an encounter with some Christian friends who
had "claimed" the promise of Scripture and "agreed" that
the young man be healed of cerebral palsy. They had laid
hands on him, praying "the prayer of faith" and claiming
a healing for him. When it was apparent that he had not
been healed, they first chastised him for his lack of faith.
Next they claimed he was guilty of some heinous secret sin
that was blocking the healing. Finally they concluded that
he was possessed by demons and left him with a tortured
soul. His "friends" never considered that the error might
be their own. They had given the impression of being zealous, Spirit-filled Christians. Their actions revealed, at best, immaturity; at worst, arrogance and presumption.

Prayer is not magic. God is not a celestial bellhop ready
at our beck and call to satisfy our every whim. In some
cases, our prayers must involve travail of the soul and agony
of heart such as Jesus Himself experienced in the Garden
of Gethsemane. Sometimes the immature Christian suffers bitter disappointment, not because God failed to keep
His promises, but because well-meaning Christians made
promises "for" God that God Himself never authorized.
The simple summaries Jesus gives are designed to encourage us to pray. The pattern seems simple. We are to ask and
we will receive. However, the New Testament expands on
the conditions, giving us a fuller view of what is involved in
effective prayer:
1. John 9:31-"We know that God does not listen to
sinners, but if anyone is a worshiper of God and does
his will, God listens to him."
2. John 14:13-"Whatever you ask in my name, this
I will do, that the Father may be glorified in the
Son."
3. John 15:7- "If you abide in me, and my words abide
in you, ask whatever you wish, and it shall be done
for you."

4. 1 John 3:22-"Whatever we ask we receive from him,
because we keep his commandments and do what
pleases him."
5. 1 John 5:14-"This is the confidence that we have
toward him, that if we ask anything according to his
will he hears us."
As these passages reveal, there is more to receiving what
we desire from God than the mere asking. Trust in God
is not enough. There must be proper reverence for God,
obedience to His will, and an ongoing communion with
Christ. The request must be made in accordance with the
revealed will of God, and in accordance with His nature
and character.
The Bible enjoins us to pray "in the name of Jesus." The
invoking of Jesus' name is not a magical incantation; its
significance lies deeper. In the culture in which the Bible
was written, a person's name indicated his attributes and
character. To ask for something in Jesus' name is not to add
a phrase at the end of a prayer. Rather, it means that we
believe that our request is directed to our Great High Priest,
our Intercessor.
We have seen that there are certain prerequisites we must
follow as we pray. If we ask anything, we must trust in God, knowing that our request is in accordance with the will of
the Father and the nature and purpose of Christ. We must
have a proper reverence for God as well as the assurance that
we are being obedient to what He has revealed to us. We
must maintain continuous (albeit imperfect) communion
with Christ. After all prerequisites have been met, we may
have confidence that our prayers will be answered. The crucial thing to notice is that if we meet these prerequisites, we
will not ask for anything outside the will of God.

Another reason our prayers are not always answered
as we desire is given to us in James 4:3. We are told that
we don't have what we ask because we ask with improper
motives, asking in prayer things that would allow us to pursue wicked pleasures. God is not going to give us things we
would misuse. Neither is He going to answer requests made
in ignorance, which would prove disastrous.
Moses is a prime example. In Exodus 33:18, he prays,
"Please show me your glory." Moses has talked with God.
He has seen God do numerous miracles: the burning bush,
the plagues, the parting of the Red Sea. But now Moses
wants the big one: "God, those other things were great, but
now let me have it all. Let me see your face!"
In verses 19 and 20, God says: "I will make all my goodness pass before you and will proclaim before you my name `The Loiw.' And I will be gracious to whom I will be gracious, and will show mercy on whom I will show mercy.
But ... you cannot see my face, for man shall not see me
and live."

God was doing Moses a monumental favor by refusing
to honor his request. If God had granted Moses his wish, it
would have cost him his life. No man can see God and live.
Moses should have rejoiced that God said no.
Another reason that we fail to see the desired answers
to our prayers may be because we are praying for things
we already have in Christ. In John 4, Jesus speaks with the
woman at the well. He tells her that if she realized to whom
she was speaking, she would have known what to request.
The same is true of us. If we really knew who God is and all
that He has given us in Christ, our prayer lives would be far
different from what they are.
The Power of the Intercessor
Prayer is the priestly function of carrying a petition to God.
In Old Testament times, two major classes of mediators
functioned between God and His people: prophets and
priests. Stated simply, the prophet was ordained by God to
speak His divine Word to the people. The prophet spoke to the people for God. Conversely, the priest was ordained by
God to be a spokesman for the people. The priest spoke to
God for the people.

In the New Testament, Christ exercises the offices not
only of Prophet and Priest but of King. In His priestly
role, He made the perfect sacrifice, offering the perfect
atonement once and for all. Yet the cross was not the end
of Christ's priestly office. In His ascension He entered the
heavenly Holy of Holies, where He continues to act as our
Great High Priest. There He prays for His people, interceding with the Father on our behalf. The power of Christ's
prayers is immeasurable. It can be illustrated not only by
the miracles He performed on earth, but also by His prayers
of intercession during His earthly ministry.
Consider the cases of Judas and Simon Peter. Both were
disciples who had committed heinous acts of treachery
against Jesus in His darkest hour. Judas committed suicide,
whereas Simon was restored and became the "Rock" of the
early church in Jerusalem. Why?
One critical difference between these men may be seen
in Jesus' announcements of their forthcoming treachery.
About Judas He said, "Truly, truly, I say to you, one of you
will betray me" (John 13:21). When the disciples asked
Jesus to identify the traitor, He replied, "It is he to whom I will give this morsel of bread when I have dipped it" (v.
26). Then Jesus dipped the morsel, gave it to Judas, and
said, "What you are going to do, do quickly" (v. 27).

Later that evening in His great prayer of intercession,
Jesus said: "While I was with them, I kept them in your
name, which you have given me. I have guarded them, and
not one of them has been lost except the son of destruction,
that the Scripture might be fulfilled" (John 17:12). Here
Jesus prayed about Judas, but not for Judas, and called him
the "son of destruction."
In the case of Peter's denial, Jesus announced to him:
"Simon, Simon, behold, Satan demanded to have you, that
he might sift you like wheat, but I have prayed for you that
your faith may not fail. And when you have turned again,
strengthen your brothers" (Luke 22:31-32).
Notice that Jesus did not say, "If you have turned again,
strengthen your brothers," but "when you have turned." Jesus
was confident of Peter's restoration. We cannot help but
draw the conclusion that Jesus' confidence was in large measure due to His earlier words: "but I have prayed for you."
Jesus prayed about Judas. He prayed for Simon Peter.
He made intercession for Peter. He acted as Peter's priest.
At this very moment Christ is acting as our high priest,
interceding for us.

This is the jubilant conclusion of the author in Hebrews
4:14-16:
Since then we have a great high priest who has passed
through the heavens, Jesus, the Son of God, let us hold
fast our confession. For we do not have a high priest
who is unable to sympathize with our weaknesses, but
one who in every respect has been tempted as we are,
yet without sin. Let us then with confidence draw near
to the throne of grace, that we may receive mercy and
find grace to help in time of need.
May these words become life to our souls as we appropriate them for ourselves.
Tapping into Prayer's Power
Prayer requires structure, but not at the expense of spontaneity. I have tried to give direction to avoid harmful pitfalls
in our pilgrimage. No band director tells his musicians to
play whatever is on their hearts and then expects to hear
"The Star-Spangled Banner." There must be order, and the
procedure must be somewhat regulated. However, room still exists for individual self-expression within the limits of
reverence and order.

Why do we pray?
• We pray because God has commanded it and because
He is glorified when we pray.
• We pray because it prepares our hearts for what we
will receive from Him.
• We pray because much is accomplished by prayer.
• We pray to adore God, to praise Him, to express
our wonder at His majesty, His sovereignty, and His
mighty acts.
• We pray to confess to God our sins, numerous as they
are, and to experience grace, mercy, and forgiveness at
His hand.
• We pray to thank Him for all that He is and all that
He has done.
• We pray to make our supplication known to Him, to
fulfill the invitation He has left us.
When we pray, we must remember who God is and who
we are before Him. We must remember first and foremost
that God's name is to be kept holy. We must remember that He is the Source of our provision and that all good
things come from Him. We are to live in such a way that
we make visible the kingdom of God in this world. We
must regularly confess our sin, for that is one of the surest
marks of a Christian. We are to pray that God will protect
us from the evil one.

We must always remember that God is God and owes
no man anything. As the psalmist says, "He does all that he
pleases" (Ps. 115:3). We have been invited to come boldly
before God, but never flippantly, arrogantly, or presumptuously. Ecclesiastes 5:2 reminds us that we are not to be
"hasty to utter a word before God, for God is in heaven,
and you upon the earth."
Finally, if there is a secret to learning how to pray, it is
no different from that of any other endeavor. To become
accomplished in anything, we must practice. If we want
to learn how to pray, then we must pray-and continue
to pray.

[image:]
Dr. R. C. Sproul is the founder and chairman of Ligonier
Ministries, an international multimedia ministry based
in Lake Mary, Florida. He also serves as senior minister
of preaching and teaching at Saint Andrew's in Sanford,
Florida, and his teaching can be heard on the daily radio
program Renewing Your Mind.
During his distinguished academic career, Dr. Sproul
helped train men for the ministry as a professor at several
leading theological seminaries.
He is the author of more than sixty books, including The
Holiness of God, Chosen by God, The Invisible Hand, Faith
Alone, A Taste of Heaven, Truths We Confess, The Truth of the
Cross, and The Prayer of the Lord. He also served as general
editor of The Reformation Study Bible and has written several children's books, including The Prince's Poison Cup.
Dr. Sproul and his wife, Vesta, make their home in
Longwood, Florida.

[image:]
img0000.jpg
CRUCIAL

R.C.SprouL | "2

\e

img0001.jpg

cover.jpeg
CRUCIAL

R.C.SprouL |

img0004.jpg

img0002.jpg

img0003.jpg
Chapter One

img0010.jpg

img0011.jpg
Chapter Five

img0005.jpg
Chapter Two

img0007.jpg
Chapter Three

img0006.jpg

img0008.jpg

img0009.jpg
Chapter Four

img0013.jpg
Chapter Six

img0012.jpg

img0014.jpg

img0015.jpg

