

PURPOSE IN PRAYER

by

E.M. Bounds

I

My Creed leads me to think that prayer is efficacious, and surely a dayâs asking God to overrule all events for good is not lost. Still there is a great feeling that when a man is praying heâs doing nothing, and this feeling makes us give undue importance to work, sometimes even to the hurrying over or even to the neglect of prayer.

Do not we rest in our day too much on the arm of flesh? Cannot the same wonders be done now as of old? Do not the eyes of the Lord run to and fro throughout the whole earth still to show Himself strong on behalf of those who put their trust in Him? Oh that God would give me more practical faith in Him! Where is now the Lord God of Elijah? He is waiting for Elijah to call on Him.âJames Gilmour of Mongolia

The more praying there is in the world the better the world will be, the mightier the forces against evil everywhere. Prayer, in one phase of its operation, is a disinfectant and a preventive. It purifies the air; it destroys the contagion of evil. Prayer is no fitful, shortlived thing. It is no voice crying unheard and unheeded in the silence. It is a voice which goes into Godâs ear, and it lives as long as Godâs ear is open to holy pleas, as long as Godâs heart is alive to holy things.

God shapes the world by prayer. Prayers are deathless. The lips that uttered them may be closed in death, the heart that felt them may have ceased to beat, but the prayers live before God, and Godâs heart is set on them and prayers outlive the lives of those who uttered them; outlive a generation, outlive an age, outlive a world.

That man is the most immortal who has done the most and the best praying. They are Godâs heroes, Godâs saints, Godâs servants, Godâs vicegerents. A man can pray better because of the prayers of the past; a man can live holier because of the prayers of the past, the man of many and acceptable prayers has done the truest and greatest service to the incoming generation. The prayers of Godâs saints strengthen the unborn generation against the desolating waves of sin and evil. Woe to the generation of sons who find their censers empty of the rich incense of prayer; whose fathers have been too busy or too unbelieving to pray, and perils inexpressible and consequences untold are their unhappy heritage. Fortunate are they whose fathers and mothers have left them a wealthy patrimony of prayer.

The prayers of Godâs saints are the capital stock in heaven by which Christ carries on His great work upon earth. The great throes and mighty convulsions on earth are the results of these prayers. Earth is changed, revolutionised, angels move on more powerful, more rapid wing, and Godâs policy is shaped as the prayers are more numerous,

more efficient.

It is true that the mightiest successes that come to God's cause are created and carried on by prayer. God's day of power; the angelic days of activity and power are when God's Church comes into its mightiest inheritance of mightiest faith and mightiest prayer. God's conquering days are when the saints have given themselves to mightiest prayer. When God's house on earth is a house of prayer, then God's house in heaven is busy and all potent in its plans and movements, then His earthly armies are clothed with the triumphs and spoils of victory and His enemies defeated on every hand.

God conditions the very life and prosperity of His cause on prayer. The condition was put in the very existence of God's cause in this world. Ask of Me is the one condition God puts in the very advance and triumph of His cause.

Men are to pray to pray for the advance of God's cause. Prayer puts God in full force in the world. To a prayerful man God is present in realised force; to a prayerful Church God is present in glorious power, and the Second Psalm is the Divine description of the establishment of God's cause through Jesus Christ. All inferior dispensations have merged in the enthronement of Jesus Christ. God declares the enthronement of His Son. The nations are incensed with bitter hatred against His cause. God is described as laughing at their enfeebled hate. The Lord will laugh; The Lord will have them in derision. "Yet have I set My King upon My holy hill of Zion." The decree has passed immutable and eternal:

I will tell of the decree:

The Lord said unto Me, Thou art My Son;

This day have I begotten Thee.

Ask of Me, and I will give Thee the nations for Thine inheritance,

And the uttermost parts of the earth for Thy possession.

Thou shalt break them with a rod of iron;

Thou shalt dash them in pieces like a potter's vessel.

Ask of Me is the condition a praying people willing and obedient. "And men shall pray for Him continually." Under this universal and simple promise men and women of old laid themselves out for God. They prayed and God answered their prayers, and the cause of God was kept alive in the world by the flame of their praying.

Prayer became a settled and only condition to move His Son's Kingdom. "Ask, and ye shall receive; seek, and ye shall find; knock, and it shall be opened." The strongest one in Christ's kingdom is he who is the best knocker. The secret of success in Christ's Kingdom is the ability to pray. The one who can wield the power of prayer is the

strong one, the holy one in Christ's Kingdom. The most important lesson we can learn is how to pray.

Prayer is the keynote of the most sanctified life, of the holiest ministry. He does the most for God who is the highest skilled in prayer. Jesus Christ exercised His ministry after this order.

II

That we ought to give ourselves to God with regard to things both temporal and spiritual, and seek our satisfaction only in the fulfilling His will, whether He lead us by suffering, or by consolation, for all would be equal to a Soul truly resigned. Prayer is nothing else but a sense of God's presence.âBrother Lawrence

Be sure you look to your secret duty; keep that up whatever you do. The soul cannot prosper in the neglect of it. Apostasy generally begins at the closet door. Be much in secret fellowship with God. It is secret trading that enriches the Christian.

Pray alone. Let prayer be the key of the morning and the bolt at night. The best way to fight against sin is to fight it on our knees.âPhilip Henry

The prayer of faith is the only power in the universe to which the Great Jehovah yields. Prayer is the sovereign remedy.âRobert Hall

An hour of solitude passed in sincere and earnest prayer, or the conflict with and conquest over a single passion or subtle bosom sin will teach us more of thought, will more effectually awaken the faculty and form the habit of reflection than a year's study in the schools without them.âColeridge

A man may pray night and day and deceive himself, but no man can be assured of his sincerity who does not pray. Prayer is faith passing into act. A union of the will and intellect realising in an intellectual act. It is the whole man that prays. Less than this is wishing or lip work, a sham or a mummery.

If God should restore me again to health I have determined to study nothing but the Bible. Literature is inimical to spirituality if it be not kept under with a firm hand.âRichard Cecil

Our sanctification does not depend upon changing our works, but in doing that for God's sake which we commonly do for our own. The time of business does not with me differ from the time of prayer. Prayer is nothing else but a sense of the presence of God.âBrother Lawrence

Let me burn out for God. After all, whatever God may appoint, prayer is the great thing. Oh that I may be a man of prayer.âHenry Martyn

The possibilities and necessity of prayer, its power and results are manifested in arresting and changing the purposes of God and in relieving the stroke of His power. Abimelech was smitten by God:

So Abraham prayed unto God: and God healed Abimelech, and his wife, and his maid-servants; and they bare children.

For the Lord had fast closed up all the wombs of the house of Abimelech, because of Sarah Abraham's wife.

Job's miserable, mistaken, comforters had so deported themselves in their controversy with Job that God's wrath was kindled against them. "My servant Job shall pray for you," said God, "for him will I accept."

"And the Lord turned the captivity of Job when he prayed for his friends."

Jonah was in dire condition when "the Lord sent out a great wind into the sea, and there was a mighty tempest." When lots were cast, "the lot fell upon Jonah." He was cast overboard into the sea, but "the Lord had prepared a great fish to swallow up Jonah ... Then Jonah prayed unto the Lord his God out of the fish's belly ... and the Lord spake unto the fish, and it vomited out Jonah upon the dry land."

When the disobedient prophet lifted up his voice in prayer, God heard and sent deliverance.

Pharaoh was a firm believer in the possibilities of prayer, and its ability to relieve. When staggering under the woeful curses of God, he pleaded with Moses to intercede for him. "Intreat the Lord for me," was his pathetic appeal four times repeated when the plagues were scourging Egypt. Four times were these urgent appeals made to Moses, and four times did prayer lift the dread curse from the hard king and his doomed land.

The blasphemy and idolatry of Israel in making the golden calf and declaring their devotions to it were a fearful crime. The anger of God waxed hot, and He declared that He would destroy the offending people. The Lord was very wroth with Aaron also, and to Moses He said, "Let Me alone that I may destroy thee." But Moses prayed, and kept on praying; day and night he prayed forty days. He makes the record of his prayer struggle. "I fell down," he says, "before the Lord at the first forty days and nights; I did neither eat bread nor drink water because of your sins which ye sinned in doing wickedly in the sight of the Lord to provoke Him to anger. For I was afraid of the anger and hot displeasure wherewith the Lord was hot against you to destroy you. But the Lord hearkened to me at this time also. And the Lord was very angry with Aaron to have destroyed him. And I prayed for him also at the same time."

"Yet forty days, and Nineveh shall be overthrown. It was the purpose of God to destroy that great and wicked city. But Nineveh prayed, covered with sackcloth; sitting in ashes she cried mightily to God, and God repented of the evil that He said He would do unto them; and He did it not."

The message of God to Hezekiah was: "Set thine house in order; for thou shalt die and not live." Hezekiah turned his face toward the wall, and prayed unto the Lord, and said: "Remember now, O Lord, I beseech Thee, how I have walked before Thee in truth, and with a perfect heart, and have done that which is good in Thy sight." And Hezekiah wept sore. God said to Isaiah, "Go, say to Hezekiah, I have heard thy prayer, I have seen thy tears; behold, I will add unto thy days fifteen years."

These men knew how to pray and how to prevail in prayer. Their faith in prayer was no passing attitude that changed with the wind or with their own feelings and circumstances; it was a fact that God heard and answered, that His ear was ever open to the cry of His children, and that the power to do what was asked of Him was commensurate with His willingness. And thus these men, strong in faith and in prayer, "subdued kingdoms, wrought righteousness, obtained promises, stopped the mouths of lions, quenched the power of fire, escaped the edge of the sword, from weakness were made strong, waxed mighty in war, turned to flight the armies of the aliens."

Everything then, as now, was possible to the men and women who knew how to pray. Prayer, indeed, opened a limitless storehouse, and God's hand withheld nothing. Prayer introduced those who practised it into a world of privilege, and brought the strength and wealth of heaven down to the aid of finite man. What rich and wonderful power was theirs who had learned the secret of victorious approach to God! With Moses it saved a nation; with Ezra it saved a church.

And yet, strange as it seems when we contemplate the wonders of which God's people had been witness, there came a slackness in prayer. The mighty hold upon God, that had so often struck awe and terror into the hearts of their enemies, lost its grip. The people, backslidden and apostate, had gone off from their praying—if the bulk of them had ever truly prayed. The Pharisee's cold and lifeless praying was substituted for any genuine approach to God, and because of that formal method of praying the whole worship became a parody of its real purpose. A glorious dispensation, and gloriously executed, was it by Moses, by Ezra, by Daniel and Elijah, by Hannah and Samuel; but the circle seems limited and shortlived; the praying ones were few and far between. They had no survivors, none to imitate their devotion to God, none to preserve the roll of the elect.

In vain had the decree established the Divine order, the Divine call. Ask of Me. From the earnest and fruitful crying to God they turned their faces to pagan gods, and cried in vain for the answers that could never come. And so they sank into that godless and pitiful state that has lost its object in life when the link with the Eternal has been broken. Their favoured dispensation of prayer was forgotten; they knew not how to pray.

What a contrast to the achievements that brighten up other pages of holy writ. The power working through Elijah and Elisha in answer to prayer reached down even to the very grave. In each case a child was raised from the dead, and the powers of famine were broken. "The

supplications of a righteous man avail much.â Elijah was a man of like passions with us. He prayed fervently that it might not rain, and it rained not on the earth for three years and six months. And he prayed again, and the heaven gave rain, and the earth brought forth her fruit. Jonah prayed while imprisoned in the great fish, and he came to dry land, saved from storm and sea and monsters of the deep by the mighty energy of his praying.

How wide the gracious provision of the grace of praying as administered in that marvellous dispensation. They prayed wondrously. Why could not their praying save the dispensation from decay and death? Was it not because they lost the fire without which all praying degenerates into a lifeless form? It takes effort and toil and care to prepare the incense. Prayer is no laggardâs work. When all the rich, spiced graces from the body of prayer have by labour and beating been blended and refined and intermixed, the fire is needed to unloose the incense and make its fragrance rise to the throne of God. The fire that consumes creates the spirit and life of the incense. Without fire prayer has no spirit; it is, like dead spices, for corruption and worms.

The casual, intermittent prayer is never bathed in this Divine fire. For the man who thus prays is lacking in the earnestness that lays hold of God, determined not to let Him go until the blessing comes. âPray without ceasing,â counselled the great Apostle. That is the habit that drives prayer right into the mortar that holds the building stones together. âYou can do more than pray after you have prayed,â said the godly Dr. A. J. Gordon, âbut you cannot do more than pray until you have prayed.â The story of every great Christian achievement is the history of answered prayer.

âThe greatest and the best talent that God gives to any man or woman in this world is the talent of prayer,â writes Principal Alexander Whyte. âAnd the best usury that any man or woman brings back to God when He comes to reckon with them at the end of this world is a life of prayer. And those servants best put their Lordâs money âto the exchangersâ who rise early and sit late, as long as they are in this world, ever finding out and ever following after better and better methods of prayer, and ever forming more secret, more steadfast, and more spiritually fruitful habits of prayer, till they literally âpray without ceasing,â and till they continually strike out into new enterprises in prayer, and new achievements, and new enrichments.â

Martin Luther, when once asked what his plans, for the following day were, answered: âWork, work, from early until late. In fact, I have so much to do that I shall spend the first three hours in prayer.â Cromwell, too, believed in being much upon his knees. Looking on one occasion at the statues of famous men, he turned to a friend and said: âMake mine kneeling, for thus I came to glory.â

It is only when the whole heart is gripped with the passion of prayer that the life-giving fire descends, for none but the earnest man gets access to the ear of God.

III

When thou feelest thyself most indisposed to prayer yield not to it, but strive and endeavor to pray even when thou thinkest thou canst not pray.âHildersam

It was among the Parthians the custom that none was to give their children any meat in the morning before they saw the sweat on their faces, and you shall find this to be Godâs usual course not to give His children the taste of His delights till they begin to sweat in seeking after them.âRichard Baxter

Of all the duties enjoined by Christianity none is more essential and yet more neglected than prayer. Most people consider the exercise a fatiguing ceremony, which they are justified in abridging as much as possible. Even those whose profession or fears lead them to pray, pray with such languor and wanderings of mind that their prayers, far from drawing down blessings, only increase their condemnation.âFenelon

More praying and better is the secret of the whole matter. More time for prayer, more relish and preparation to meet God, to commune with God through Christâthis has in it the whole of the matter. Our manner and matter of praying ill become us. The attitude and relationship of God and the Son are the eternal relationship of Father and Son, of asking and givingâthe Son always asking, the Father always giving:

Ask of Me, and I will give Thee the nations for Thine inheritance,

And the uttermost parts of the earth for Thy possession.

Thou shalt break them with a rod of iron;

Thou shalt dash them in pieces like a potterâs vessel.

Jesus is to be always praying through His people. âAnd men shall pray for Him continually.â âFor My house shall be called a house of prayer for My peoples.â We must prepare ourselves to pray; to be like Christ, to pray like Christ.

Manâs access in prayer to God opens everything, and makes his impoverishment his wealth. All things are his through prayer. The wealth and the gloryâall things are Christâs. As the light grows brighter and prophets take in the nature of the restoration, the Divine record seems to be enlarged. âThus saith the Lord, the Holy One of Israel and His Maker, ask Me of things that are to come, concerning My sons, and concerning the work of My hands command ye Me. I have made the earth, and created man upon it: I, even My hands, have stretched out the heavens and all their host have I commanded.â

To man is given to command God with all this authority and power in the demands of Godâs earthly Kingdom. Heaven, with all it has, is under tribute to carry out the ultimate, final and glorious purposes of God. Why then is the time so long in carrying out these wise benedictions for man? Why then does sin so long reign? Why are the

oath-bound covenant promises so long in coming to their gracious end? Sin reigns, Satan reigns, sighing marks the lives of many; all tears are fresh and full.

Why is all this so? We have not prayed to bring the evil to an end; we have not prayed as we must pray. We have not met the conditions of prayer.

Ask of Me. Ask of God. We have not rested on prayer. We have not made prayer the sole condition. There has been violation of the primary condition of prayer. We have not prayed aright. We have not prayed at all. God is willing to give, but we are slow to ask. The Son, through His saints, is ever praying and God the Father is ever answering.

Ask of Me. In the invitation is conveyed the assurance of answer; the shout of victory is there and may be heard by the listening ear. The Father holds the authority and power in His hands. How easy is the condition, and yet how long are we in fulfilling the conditions! Nations are in bondage; the uttermost parts of the earth are still unpossessed. The earth groans; the world is still in bondage; Satan and evil hold sway.

The Father holds Himself in the attitude of Giver, Ask of Me, and that petition to God the Father empowers all agencies, inspires all movements. The Gospel is Divinely inspired. Back of all its inspirations is prayer. Ask of Me lies back of all movements. Standing as the endowment of the enthroned Christ is the oath-bound covenant of the Father, "Ask of Me, and I will give thee the nations for thine inheritance, and the uttermost parts of the earth for thy possession." "And men shall pray to Him continually."

Ever are the prayers of holy men streaming up to God as fragrant as the richest incense. And God in many ways is speaking to us, declaring his wealth and our impoverishment. "I am the Maker of all things; the wealth and glory are Mine. Command ye Me."

We can do all things by God's aid, and can have the whole of His aid by asking. The Gospel, in its success and power, depends on our ability to pray. The dispensations of God depend on man's ability to pray. We can have all that God has. Command ye Me. This is no figment of the imagination, no idle dream, no vain fancy. The life of the Church is the highest life. Its office is to pray. Its prayer life is the highest life, the most odorous, the most conspicuous.

The Book of Revelation says nothing about prayer as a great duty, a hallowed service, but much about prayer in its aggregated force and energies. It is the prayer force ever living and ever praying; it is all saints' prayers going out as a mighty, living energy while the lips that uttered the words are stilled and sealed in death, while the living church has an energy of faith to inherit the forces of all the past praying and make it deathless.

The statement by the Baptist philosopher, John Foster, contains the purest philosophy and the simple truth of God, for God has no force

and demands no conditions but prayer. "More and better praying will bring the surest and readiest triumph to God's cause; feeble, formal, listless praying brings decay and death. The Church has its sheet-anchor in the closet; its magazine stores are there."

"I am convinced," Foster continues, "that every man who amidst his serious projects is apprized of his dependence upon God as completely as that dependence is a fact, will be impelled to pray and anxious to induce his serious friends to pray almost every hour. He will not without it promise himself any noble success any more than a mariner would expect to reach a distant coast by having his sails spread in a stagnation of air."

"I have intimated my fear that it is visionary to expect an unusual success in the human administration of religion unless there are unusual omens: now a most emphatical spirit of prayer would be such an omen; and the individual who should determine to try its last possible efficacy might probably find himself becoming a much more prevailing agent in his little sphere. And if the whole, or the greater number of the disciples of Christianity were with an earnest and unalterable resolution of each to combine that heaven should not withhold one single influence which the very utmost effort of conspiring and persevering supplication would obtain, it would be a sign that a revolution of the world was at hand."

Edward Payson, one of God's own, says of this statement of Foster, "Very few missionaries since the apostles, probably have tried the experiment. He who shall make the first trial will, I believe, effect wonders. Nothing that I could write, nothing that an angel could write, would be necessary to him who should make this trial."

"One of the principal results of the little experience which I have had as a Christian minister is a conviction that religion consists very much in giving God that place in our views and feelings which He actually fills in the universe. We know that in the universe He is all in all. So far as He is constantly all in all to us, so far as we comply with the Psalmist's charge to his soul, "My soul, wait thou only upon God;" so far, I apprehend, have we advanced towards perfection. It is comparatively easy to wait upon God; but to wait upon Him only—to feel, so far as our strength, happiness, and usefulness are concerned, as if all creatures and second causes were annihilated, and we were alone in the universe with God, is, I suspect, a difficult and rare attainment. At least, I am sure it is one which I am very far from having made. In proportion as we make this attainment we shall find everything easy; for we shall become, emphatically, men of prayer; and we may say of prayer as Solomon says of money, that it answereth all things."

This same John Foster said, when approaching death: "I never prayed more earnestly nor probably with such faithful frequency. "Pray without ceasing" has been the sentence repeating itself in the silent thought, and I am sure it must be my practice till the last conscious hour of life. Oh, why not throughout that long, indolent, inanimate half-century past?"

And yet this is the way in which we all act about prayer. Conscious as we are of its importance, of its vital importance, we yet let the hours pass away as a blank and can only lament in death the irremediable loss.

When we calmly reflect upon the fact that the progress of our Lord's Kingdom is dependent upon prayer, it is sad to think that we give so little time to the holy exercise. Everything depends upon prayer, and yet we neglect it not only to our own spiritual hurt but also to the delay and injury of our Lord's cause upon the earth. The forces of good and evil are contending for the world. If we would, we could add to the conquering power of the army of righteousness, and yet our lips are sealed, our hands hang listlessly by our side, and we jeopardise the very cause in which we profess to be deeply interested by holding back from the prayer chamber.

Prayer is the one prime, eternal condition by which the Father is pledged to put the Son in possession of the world. Christ prays through His people. Had there been importunate, universal and continuous prayer by God's people, long ere this the earth had been possessed for Christ. The delay is not to be accounted for by the inveterate obstacles, but by the lack of the right asking. We do more of everything else than of praying. As poor as our giving is, our contributions of money exceed our offerings of prayer. Perhaps in the average congregation fifty aid in paying, where one saintly, ardent soul shuts itself up with God and wrestles for the deliverance of the heathen world. Official praying on set or state occasions counts for nothing in this estimate. We emphasise other things more than we do the necessity of prayer.

We are saying prayers after an orderly way, but we have not the world in the grasp of our faith. We are not praying after the order that moves God and brings all Divine influences to help us. The world needs more true praying to save it from the reign and ruin of Satan.

We do not pray as Elijah prayed. John Foster puts the whole matter to a practical point. "When the Church of God," he says, "is aroused to its obligation and duties and right faith to claim what Christ has promised—all things whatsoever—a revolution will take place."

But not all praying is praying. The driving power, the conquering force in God's cause is God Himself. "Call upon Me and I will answer thee and show thee great and mighty things which thou knowest not," is God's challenge to prayer. Prayer puts God in full force into God's work. "Ask of Me things to come, concerning My sons, and concerning the work of My hands command ye Me—God's carte blanche to prayer. Faith is only omnipotent when on its knees, and its outstretched hands take hold of God, then it draws to the utmost of God's capacity; for only a praying faith can get God's—all things whatsoever." Wonderful lessons are the Syrophenician woman, the importunate widow, and the friend at midnight, of what dauntless prayer can do in mastering or defying conditions, in changing defeat into victory and triumphing in the regions of despair. Oneness with Christ, the acme of spiritual

attainment, is glorious in all things; most glorious in that we can then ask what we will and it shall be done unto us. Prayer in Jesus's name puts the crowning crown on God, because it glorifies Him through the Son and pledges the Son to give to men whatsoever and anything they shall ask.

In the New Testament the marvellous prayer of the Old Testament is put to the front that it may provoke and stimulate our praying, and it is preceded with a declaration, the dynamic energy of which we can scarcely translate. The supplication of a righteous man availeth much. Elijah was a man of like passions with us, and he prayed earnestly that it might not rain, and it rained not on the earth by the space of three years and six months. And he prayed again, and the heaven gave rain, and the earth brought forth her fruit.

Our paucity in results, the cause of all leanness, is solved by the Apostle James: Ye have not, because ye ask not. Ye ask and receive not, because ye ask amiss, that ye may spend it on your pleasures.

That is the whole truth in a nutshell.

IV

The potency of prayer hath subdued the strength of fire; it had bridled the rage of lions, hushed the anarchy to rest, extinguished wars, appeased the elements, expelled demons, burst the chains of death, expanded the gates of heaven, assuaged diseases, repelled frauds, rescued cities from destruction, stayed the sun in its course, and arrested the progress of the thunderbolt. Prayer is an all-efficient panoply, a treasure undiminished, a mine which is never exhausted, a sky unobscured by clouds, a heaven unruffled by the storm. It is the root, the fountain, the mother of a thousand blessings. Chrysostom

The prayers of holy men appease God's wrath, drive away temptations, resist and overcome the devil, procure the ministry and service of angels, rescind the decrees of God. Prayer cures sickness and obtains pardon; it arrests the sun in its course and stays the wheels of the chariot of the moon; it rules over all gods and opens and shuts the storehouses of rain, it unlocks the cabinet of the womb and quenches the violence of fire; it stops the mouths of lions and reconciles our suffering and weak faculties with the violence of torment and violence of persecution; it pleases God and supplies all our need. Jeremy Taylor

More things are wrought by prayer Than this world dreams of.
wherefore,

let thy voice
Rise like a fountain for me night and day.
For what are men better than sheep or goats,
That nourish a blind life within the brain,
If, knowing God, they lift not hands of prayer
Both for themselves and those who call them friend?

For so the whole round earth is every way
Bound by gold chains about the feet of God.âTennyson

Perfect prayer is only another name for love.âFenelon

It was said of the late C. H. Spurgeon, that he glided from laughter to prayer with the naturalness of one who lived in both elements. With him the habit of prayer was free and unfettered. His life was not divided into compartments, the one shut off from the other with a rigid exclusiveness that barred all intercommunication. He lived in constant fellowship with his Father in Heaven. He was ever in touch with God, and thus it was as natural for him to pray as it was for him to breathe.

âWhat a fine time we have had; let us thank God for it,â he said to a friend on one occasion, when, out under the blue sky and wrapped in glorious sunshine, they had enjoyed a holiday with the unfettered enthusiasm of schoolboys. Prayer sprang as spontaneously to his lips as did ordinary speech, and never was there the slightest incongruity in his approach to the Divine throne straight from any scene in which he might be taking part.

That is the attitude with regard to prayer that ought to mark every child of God. There are, and there ought to be, stated seasons of communication with God when, everything else shut out, we come into His presence to talk to Him and to let Him speak to us; and out of such seasons springs that beautiful habit of prayer that weaves a golden bond between earth and heaven. Without such stated seasons the habit of prayer can never be formed; without them there is no nourishment for the spiritual life. By means of them the soul is lifted into a new atmosphereâthe atmosphere of the heavenly city, in which it is easy to open the heart to God and to speak with Him as friend speaks with friend.

Thus, in every circumstance of life, prayer is the most natural out-pouring of the soul, the unhindered turning to God for communion and direction. Whether in sorrow or in joy, in defeat or in victory, in health or in weakness, in calamity or in success, the heart leaps to meet with God just as a child runs to his mother's arms, ever sure that with her is the sympathy that meets every need.

Dr. Adam Clarke, in his autobiography, records that when Mr. Wesley was returning to England by ship, considerable delay was caused by contrary winds. Wesley was reading, when he became aware of some confusion on board, and asking what was the matter, he was informed that the wind was contrary. âThen,â was his reply, âlet us go to prayer.â

After Dr. Clarke had prayed, Wesley broke out into fervent supplication which seemed to be more the offering of faith than of mere desire. âAlmighty and everlasting God,â he prayed. âThou hast sway everywhere, and all things serve the purpose of Thy will, Thou holdest the winds in Thy fists and sittest upon the water floods, and reignest a King for ever. Command these winds and these waves that

they obey Thee, and take us speedily and safely to the haven whither we would go.â

The power of this petition was felt by all. Wesley rose from his knees, made no remark, but took up his book and continued reading. Dr. Clarke went on deck, and to his surprise found the vessel under sail, standing on her right course. Nor did she change till she was safely at anchor. On the sudden and favourable change of wind, Wesley made no remark; so fully did he expect to be heard that he took it for granted that he was heard.

That was prayer with a purposeâthe definite and direct utterance of one who knew that he had the ear of God, and that God had the willingness as well as the power to grant the petition which he asked of Him.

Major D. W. Whittle, in an introduction to the wonders of prayer, says of George Muller, of Bristol: âI met Mr. Muller in the express, the morning of our sailing from Quebec to Liverpool. About half-an-hour before the tender was to take the passengers to the ship, he asked of the agent if a deck chair had arrived for him from New York. He was answered, âNo,â and told that it could not possibly come in time for the steamer. I had with me a chair I had just purchased, and told Mr. Muller of the place nearby, and suggested, as but a few moments remained, that he had better buy one at once. His reply was, âNo, my brother. Our Heavenly Father will send the chair from New York. It is one used by Mrs. Muller. I wrote ten days ago to a brother, who promised to see it forwarded here last week. He has not been prompt, as I would have desired, but I am sure our Heavenly Father will send the chair. Mrs. Muller is very sick on the sea, and has particularly desired to have this same chair, and not finding it here yesterday, we have made special prayer that our Heavenly Father would be pleased to provide it for us, and we will trust Him to do so.â As this dear man of God went peacefully on board, running the risk of Mrs. Muller making the trip without a chair, when, for a couple of dollars, she could have been provided for, I confess I feared Mr. Muller was carrying his faith principles too far and not acting wisely. I was kept at the express office ten minutes after Mr. Muller left. Just as I started to hurry to the wharf, a team drove up the street, and on top of a load just arrived from New York was Mr. Muller's chair. It was sent at once to the tender and placed in my hands to take to Mr. Muller, just as the boat was leaving the dock (the Lord having a lesson for me). Mr. Muller took it with the happy, pleased expression of a child who has just received a kindness deeply appreciated, and reverently removing his hat and folding his hands over it, he thanked the Heavenly Father for sending the chair.â

One of Melancthon's correspondents writes of Luther's praying: âI cannot enough admire the extraordinary, cheerfulness, constancy, faith and hope of the man in these trying and vexatious times. He constantly feeds these gracious affections by a very diligent study of the Word of God. Then not a day passes in which he does not employ in prayer at least three of his very best hours. Once I happened to hear him at prayer. Gracious God! What spirit and what faith is there in his

expressions! He petitions God with as much reverence as if he was in the divine presence, and yet with as firm a hope and confidence as he would address a father or a friend. 'I know,' said he, 'Thou art our Father and our God; and therefore I am sure Thou wilt bring to naught the persecutors of Thy children. For shouldst Thou fail to do this Thine own cause, being connected with ours, would be endangered. It is entirely thine own concern. We, by Thy providence, have been compelled to take a part. Thou therefore wilt be our defence.' Whilst I was listening to Luther praying in this manner, at a distance, my soul seemed on fire within me, to hear the man address God so like a friend, yet with so much gravity and reverence; and also to hear him, in the course of his prayer, insisting on the promises contained in the Psalms, as if he were sure his petitions would be granted.

Of William Bramwell, a noted Methodist preacher in England, wonderful for his zeal and prayer, the following is related by a sergeant major. 'In July, 1811, our regiment was ordered for Spain, then the seat of a protracted and sanguinary war. My mind was painfully exercised with the thoughts of leaving my dear wife and four helpless children in a strange country, unprotected and unprovided for. Mr. Bramwell felt a lively interest in our situation, and his sympathising spirit seemed to drink in all the agonised feelings of my tender wife. He supplicated the throne of grace day and night in our behalf. My wife and I spent the evening previous to our march at a friend's house, in company with Mr. Bramwell, who sat in a very pensive mood, and appeared to be in a spiritual struggle all the time. After supper, he suddenly pulled his hand out of his bosom, laid it on my knee, and said: 'Brother Riley, mark what I am about to say! You are not to go to Spain. Remember what I tell you, you are not; for I have been wrestling with God on your behalf, and when my Heavenly Father condescends in mercy to bless me with power to lay hold on Himself, I do not easily let Him go; no, not until I am favoured with an answer. Therefore you may depend upon it that the next time I hear from you, you will be settled in quarters.' This came to pass exactly as he said. The next day the order for going to Spain was countermanded.'

These men prayed with a purpose. To them God was not far away, in some inaccessible region, but near at hand, ever ready to listen to the call of His children. There was no barrier between. They were on terms of perfect intimacy, if one may use such a phrase in relation to man and his Maker. No cloud obscured the face of the Father from His trusting child, who could look up into the Divine countenance and pour out the longings of his heart. And that is the type of prayer which God never fails to hear. He knows that it comes from a heart at one with His own; from one who is entirely yielded to the heavenly plan, and so He bends His ear and gives to the pleading child the assurance that his petition has been heard and answered.

Have we not all had some such experience when with set and undeviating purpose we have approached the face of our Father? In an agony of soul we have sought refuge from the oppression of the world in the anteroom of heaven; the waves of despair seemed to threaten destruction, and as no way of escape was visible anywhere, we fell back, like the disciples of old, upon the power of our Lord, crying to Him to save us

lest we perish. And then in the twinkling of an eye, the thing was done. The billows sank into a calm; the howling wind died down at the Divine command; the agony of the soul passed into a restful peace as over the whole being there crept the consciousness of the Divine presence, bringing with it the assurance of answered prayer and sweet deliverance.

âI tell the Lord my troubles and difficulties, and wait for Him to give me the answers to them,â says one man of God. âAnd it is wonderful how a matter that looked very dark will in prayer become clear as crystal by the help of Godâs Spirit. I think Christians fail so often to get answers to their prayers because they do not wait long enough on God. They just drop down and say a few words, and then jump up and forget it and expect God to answer them. Such praying always reminds me of the small boy ringing his neighbourâs door-bell, and then running away as fast as he can go.â

When we acquire the habit of prayer we enter into a new atmosphere. âDo you expect to go to heaven?â asked someone of a devout Scotsman. âWhy, man, I live there,â was the quaint and unexpected reply. It was a pithy statement of a great truth, for all the way to heaven is heaven begun to the Christian who walks near enough to God to hear the secrets He has to impart.

This attitude is beautifully illustrated in a story of Horace Bushnell, told by Dr. Parkes Cadman. Bushnell was found to be suffering from an incurable disease. One evening the Rev. Joseph Twichell visited him, and, as they sat together under the starry sky, Bushnell said: âOne of us ought to pray.â Twichell asked Bushnell to do so, and Bushnell began his prayer; burying his face in the earth, he poured out his heart until, said Twichell, in recalling the incident, âI was afraid to stretch out my hand in the darkness lest I should touch God.â

To have God thus near is to enter the holy of holiesâto breathe the fragrance of the heavenly air, to walk in Edenâs delightful gardens. Nothing but prayer can bring God and man into this happy communion. That was the experience of Samuel Rutherford, just as it is the experience of every one who passes through the same gateway. When this saint of God was confined in jail at one time for conscience sake, he enjoyed in a rare degree the Divine companionship, recording in his diary that Jesus entered his cell, and that at His coming âevery stone flashed like a ruby.â

Many others have borne witness to the same sweet fellowship, when prayer had become the one habit of life that meant more than anything else to them. David Livingstone lived in the realm of prayer and knew its gracious influence. It was his habit every birthday to write a prayer, and on the next to the last birthday of all, this was his prayer: âO Divine one, I have not loved Thee earnestly, deeply, sincerely enough. Grant, I pray Thee, that before this year is ended I may have finished my task.â It was just on the threshold of the year that followed that his faithful men, as they looked into the hut of Ilala, while the rain dripped from the eaves, saw their master on his

knees beside his bed in an attitude of prayer. He had died on his knees in prayer.

Stonewall Jackson was a man of prayer. Said he: "I have so fixed the habit in my mind that I never raise a glass of water to my lips without asking God's blessing, never seal a letter without putting a word of prayer under the seal, never take a letter from the post without a brief sending of my thoughts heavenward, never change my classes in the lecture-room without a minute's petition for the cadets who go out and for those who come in."

James Gilmour, the pioneer missionary to Mongolia, was a man of prayer. He had a habit in his writing of never using a blotter. He made a rule when he got to the bottom of any page to wait until the ink dried and spend the time in prayer.

In this way their whole being was saturated with the Divine, and they became the reflection of the heavenly fragrance and glory. Walking with God down the avenues of prayer we acquire something of His likeness, and unconsciously we become witnesses to others of His beauty and His grace. Professor James, in his famous work, "Varieties of Religious Experience," tells of a man of forty-nine who said: "God is more real to me than any thought or thing or person. I feel His presence positively, and the more as I live in closer harmony with His laws as written in my body and mind. I feel Him in the sunshine or rain; and all mingled with a delicious restfulness most nearly describes my feelings. I talk to Him as to a companion in prayer and praise, and our communion is delightful. He answers me again and again, often in words so clearly spoken that it seems my outer ear must have carried the tone, but generally in strong mental impressions. Usually a text of Scripture, unfolding some new view of Him and His love for me, and care for my safety ... That He is mine and I am His never leaves me; it is an abiding joy. Without it life would be a blank, a desert, a shoreless, trackless waste."

Equally notable is the testimony of Sir Thomas Browne, the beloved physician who lived at Norwich in 1605, and was the author of a very remarkable book of wide circulation, "Religio Medici." In spite of the fact that England was passing through a period of national convulsion and political excitement, he found comfort and strength in prayer. "I have resolved," he wrote in a journal found among his private papers after his death, "to pray more and pray always, to pray in all places where quietness inviteth, in the house, on the highway and on the street; and to know no street or passage in this city that may not witness that I have not forgotten God." And he adds: "I purpose to take occasion of praying upon the sight of any church which I may pass, that God may be worshipped there in spirit, and that souls may be saved there; to pray daily for my sick patients and for the patients of other physicians; at my entrance into any home to say, 'May the peace of God abide here'; after hearing a sermon, to pray for a blessing on God's truth, and upon the messenger; upon the sight of a beautiful person to bless God for His creatures, to pray for the beauty of such an one's soul, that God may enrich her with inward graces, and that the outward and inward may correspond; upon the sight

of a deformed person, to pray God to give them wholeness of soul, and by and by to give them the beauty of the resurrection.â

What an illustration of the praying spirit! Such an attitude represents prayer without ceasing, reveals the habit of prayer in its unceasing supplication, in its uninterrupted communion, in its constant intercession. What an illustration, too, of purpose in prayer! Of how many of us can it be said that as we pass people in the street we pray for them, or that as we enter a home or a church we remember the inmates or the congregation in prayer to God?

The explanation of our thoughtlessness or forgetfulness lies in the fact that prayer with so many of us is simply a form of selfishness; it means asking for something for ourselves t that and nothing more.

And from such an attitude we need to pray to be delivered.

V

The prayer of faith is the only power in the universe to which the great Jehovah yields. Prayer is the sovereign remedy.âRobert Hall

The Church, intent on the acquisition of temporal power, had well nigh abandoned its spiritual duties, and its empire, which rested on spiritual foundations, was crumbling with their decay, and threatened to pass away like an unsubstantial vision.âLeaâs Inquisition

Are we praying as Christ did? Do we abide in Him? Are our pleas and spirit the overflow of His spirit and pleas? Does love rule the spiritâperfect love?

These questions must be considered as proper and apposite at a time like the present. We do fear that we are doing more of other things than prayer. This is not a praying age; it is an age of great activity, of great movements, but one in which the tendency is very strong to stress the seen and the material and to neglect and discount the unseen and the spiritual. Prayer is the greatest of all forces, because it honors God and brings Him into active aid.

There can be no substitute, no rival for prayer; it stands alone as the great spiritual force, and this force must be imminent and acting. It cannot be dispensed with during one generation, nor held in abeyance for the advance of any great movementâit must be continuous and particular, always, everywhere, and in everything. We cannot run our spiritual operations on the prayers of the past generation. Many persons believe in the efficacy of prayer, but not many pray. Prayer is the easiest and hardest of all things; the simplest and the sublimest; the weakest and the most powerful; its results lie outside the range of human possibilitiesâthey are limited only by the omnipotence of God.

Few Christians have anything but a vague idea of the power of prayer; fewer still have any experience of that power. The Church seems almost wholly unaware of the power God puts into her hand; this spiritual

carte blanche on the infinite resources of God's wisdom and power is rarely, if ever, used—never used to the full measure of honouring God. It is astounding how poor the use, how little the benefits. Prayer is our most formidable weapon, but the one in which we are the least skilled, the most averse to its use. We do everything else for the heathen save the thing God wants us to do; the only thing which does any good—makes all else we do efficient.

To graduate in the school of prayer is to master the whole course of a religious life. The first and last stages of holy living are crowned with praying. It is a life trade. The hindrances of prayer are the hindrances in a holy life. The conditions of praying are the conditions of righteousness, holiness and salvation. A cobbler in the trade of praying is a bungler in the trade of salvation.

Prayer is a trade to be learned. We must be apprentices and serve our time at it. Painstaking care, much thought, practice and labour are required to be a skillful tradesman in praying. Practice in this, as well as in all other trades, makes perfect. Toiling hands and hearts—only make proficient in this heavenly trade.

In spite of the benefits and blessings which flow from communion with God, the sad confession must be made that we are not praying much. A very small number comparatively lead in prayer at the meetings. Fewer still pray in their families. Fewer still are in the habit of praying regularly in their closets. Meetings specially for prayer are as rare as frost in June. In many churches there is neither the name nor the semblance of a prayer meeting. In the town and city churches the prayer meeting in name is not a prayer meeting in fact. A sermon or a lecture is the main feature. Prayer is the nominal attachment.

Our people are not essentially a praying people. That is evident by their lives.

Prayer and a holy life are one. They mutually act and react. Neither can survive alone. The absence of the one is the absence of the other. The monk depraved prayer, substituted superstition for praying, mummeries and routine for a holy life. We are in danger of substituting churchly work and a ceaseless round of showy activities for prayer and holy living. A holy life does not live in the closet, but it cannot live without the closet. If, by any chance, a prayer chamber should be established without a holy life, it would be a chamber without the presence of God in it.

Put the saints everywhere to praying, is the burden of the apostolic effort and the key note of apostolic success. Jesus Christ had striven to do this in the days of His personal ministry. He was moved by infinite compassion at the ripened fields of earth perishing for lack of labourers, and pausing in His own praying, He tries to awaken the sleeping sensibilities of His disciples to the duty of prayer, as He charges them: "Pray ye the Lord of the harvest that He will send forth labourers into His harvest." And He spake a parable to them to this end, that men ought always to pray.

Only glimpses of this great importance of prayer could the apostles get before Pentecost. But the Spirit coming and filling on Pentecost elevated prayer to its vital and all-commanding position in the Gospel of Christ. The call now of prayer to every saint is the Spirit's loudest and most exigent call. Sainthood's piety is made, refined, perfected, by prayer. The Gospel moves with slow and timid pace when the saints are not at their prayers early and late and long.

Where are the Christlike leaders who can teach the modern saints how to pray and put them at it? Do our leaders know we are raising up a prayerless set of saints? Where are the apostolic leaders who can put God's people to praying? Let them come to the front and do the work, and it will be the greatest work that can be done. An increase of educational facilities and a great increase of money force will be the direst curse to religion if they are not sanctified by more and better praying than we are doing.

More praying will not come as a matter of course. The campaign for the twentieth or thirtieth century will not help our praying, but hinder if we are not careful. Nothing but a specific effort from a praying leadership will avail. None but praying leaders can have praying followers. Praying apostles will beget praying saints. A praying pulpit will beget praying pews. We do greatly need somebody who can set the saints to this business of praying. We are a generation of non-praying saints. Non-praying saints are a beggarly gang of saints, who have neither the ardour nor the beauty, nor the power of saints. Who will restore this branch? The greatest will be of reformers and apostles, who can set the Church to praying.

Holy men have, in the past, changed the whole force of affairs, revolutionised character and country by prayer. And such achievements are still possible to us. The power is only wanting to be used. Prayer is but the expression of faith.

Time would fail to tell of the mighty things wrought by prayer, for by it holy ones have subdued kingdoms, wrought righteousness, obtained promises, stopped the mouths of lions, quenched the violence of fire, escaped the edge of the sword, out of weakness were made strong, waxed valiant in fight, turned to fight the armies of the aliens, women received their dead raised to life

Prayer honours God; it dishonours self. It is man's plea of weakness, ignorance, want. A plea which heaven cannot disregard. God delights to have us pray.

Prayer is not the foe to work, it does not paralyse activity. It works mightily; prayer itself is the greatest work. It springs activity, stimulates desire and effort. Prayer is not an opiate but a tonic, it does not lull to sleep but arouses anew for action. The lazy man does not, will not, cannot pray, for prayer demands energy. Paul calls it a striving, an agony. With Jacob it was a wrestling; with the Syrophenician women it was a struggle which called into play all the higher qualities of the soul, and which demanded great force to meet.

The closet is not an asylum for the indolent and worthless Christian. It is not a nursery where none but babes belong. It is the battlefield of the Church; its citadel; the scene of heroic and unearthly conflicts. The closet is the base of supplies for the Christian and the Church. Cut off from it there is nothing left but retreat and disaster. The energy for work, the mastery over self, the deliverance from fear, all spiritual results and graces, are much advanced by prayer. The difference between the strength, the experience, the holiness of Christians is found in the contrast in their praying.

Few, short, feeble prayers, always betoken a low spiritual condition. Men ought to pray much and apply themselves to it with energy and perseverance. Eminent Christians have been eminent in prayer. The deep things of God are learned nowhere else. Great things for God are done by great prayers. He who prays much, studies much, loves much, works much, does much for God and humanity. The execution of the Gospel, the vigour of faith, the maturity and excellence of spiritual graces wait on prayer.

VI

âNothing is impossible to industry, âsaid one of the seven sages of Greece. Let us change the word industry for persevering prayer, and the motto will be more Christian and more worthy of universal adoption. I am persuaded that we are all more deficient in a spirit of prayer than in any other grace. God loves importunate prayer so much that He will not give us much blessing without it. And the reason that He loves such prayer is that He loves us and knows that it is a necessary preparation for our receiving the richest blessings which He is waiting and longing to bestow.

I never prayed sincerely and earnestly for anything but it came at some timeâno matter at how distant a day, somehow, in some shape, probably the last I would have devised, it came.âAdoniram Judson

It is good, I find, to persevere in attempts to pray. If I cannot pray with perseverance or continue long in my address to the Divine Being, I have found that the more I do in secret prayer the more I have delight to do, and have enjoyed more of the spirit of prayer; and frequently I have found the contrary, when by journeying or otherwise, I have been deprived of retirement.âDavid Brainerd

Christ puts importunity as a distinguishing characteristic of true praying. We must not only pray, but we must pray with great urgency, with intentness and with repetition. We must not only pray, but we must pray again and again. We must not get tired of praying. We must be thoroughly in earnest, deeply concerned about the things for which we ask, for Jesus Christ made it very plain that the secret of prayer and its success lie in its urgency. We must press our prayers upon God.

In a parable of exquisite pathos and simplicity, our Lord taught not simply that men ought to pray, but that men ought to pray with full heartiness, and press the matter with vigorous energy and brave

hearts.

“And He spake a parable unto them to the end that they ought always to pray, and not to faint; saying, There was in a city, a judge, which feared not God, and regarded not man: and there was a widow in that city; and she came oft unto him, saying, Avenge me of mine adversary. And he would not for a while: but afterwards he said within himself, Though I fear not God, nor regard man; yet because this widow troubleth me, I will avenge her, lest she wear me out by her continual coming. And the Lord said, Hear what the unrighteous judge saith. And shall not God avenge His elect, which cry to Him day and night, and He is longsuffering over them? I say unto you, that He will avenge them speedily. Howbeit when the Son of man cometh, shall He find faith on the earth?”

This poor woman’s case was a most hopeless one, but importunity brings hope from the realms of despair and creates success where neither success nor its conditions existed. There could be no stronger case, to show how unwearied and dauntless importunity gains its ends where everything else fails. The preface to this parable says: “He spake a parable to this end, that men ought always to pray and not to faint.” He knew that men would soon get faint-hearted in praying, so to hearten us He gives this picture of the marvellous power of importunity.

The widow, weak and helpless, is helplessness personified; bereft of every hope and influence which could move an unjust judge, she yet wins her case solely by her tireless and offensive importunity. Could the necessity of importunity, its power and tremendous importance in prayer, be pictured in deeper or more impressive colouring? It surmounts or removes all obstacles, overcomes every resisting force and gains its ends in the face of invincible hindrances. We can do nothing without prayer. All things can be done by importunate prayer.

That is the teaching of Jesus Christ.

Another parable spoken by Jesus enforces the same great truth. A man at midnight goes to his friend for a loan of bread. His pleas are strong, based on friendship and the embarrassing and exacting demands of necessity, but these all fail. He gets no bread, but he stays and presses, and waits and gains. Sheer importunity succeeds where all other pleas and influences had failed.

The case of the Syrophenician woman is a parable in action. She is arrested in her approaches to Christ by the information that He will not see anyone. She is denied His presence, and then in His presence is treated with seeming indifference, with the chill of silence and unconcern: she presses and approaches, the pressure and approach are repulsed by the stern and crushing statement that He is not sent to her kith or kind, that she is reprobated from His mission and power. She is humiliated by being called a dog. Yet she accepts all, overcomes all, wins all by her humble, dauntless, invincible importunity. The Son of God, pleased, surprised, overpowered by her unconquerable importunity, says to her: “O, woman, great is thy faith;

be it unto thee even as thou wilt.â Jesus Christ surrenders Himself to the importunity of a great faith. âAnd shall not God avenge His own elect which cry day and night unto Him, though He bear long with them?â

Jesus Christ puts ability to importune as one of the elements of prayer, one of the main conditions of prayer. The prayer of the Syrophenician woman is an exhibition of the matchless power of importunity, of a conflict more real and involving more of vital energy, endurance, and all the higher elements than was ever illustrated in the conflicts of Isthmia or Olympia.

The first lessons of importunity are taught in the Sermon on the MountâAsk, and it shall be given; seek, and ye shall find; knock, and it shall be opened.â These are steps of advanceâFor every one that asketh, receiveth; and he that seeketh, findeth; and to him that knocketh, it shall be opened.â

Without continuance the prayer may go unanswered. Importunity is made up of the ability to hold on, to press on, to wait with unrelaxed and unrelaxable grasp, restless desire and restful patience. Importunate prayer is not an incident, but the main thing, not a performance but a passion, not a need but a necessity.

Prayer in its highest form and grandest success assumes the attitude of a wrestler with God. It is the contest, trial and victory of faith; a victory not secured from an enemy, but from Him who tries our faith that He may enlarge it: that tests our strength to make us stronger. Few things give such quickened and permanent vigour to the soul as a long exhaustive season of importunate prayer. It makes an experience, an epoch, a new calendar for the spirit, a new life to religion, a soldierly training. The Bible never wearies in its pressure and illustration of the fact that the highest spiritual good is secured as the return of the outgoing of the highest form of spiritual effort. There is neither encouragement nor room in Bible religion for feeble desires, listless efforts, lazy attitudes; all must be strenuous, urgent, ardent. Inflamed desires, impassioned, unwearied insistence delight heaven. God would have His children incorrigibly in earnest and persistently bold in their efforts. Heaven is too busy to listen to half-hearted prayers or to respond to pop-calls.

Our whole being must be in our praying; like John Knox, we must say and feel, âGive me Scotland, or I die.â Our experience and revelations of God are born of our costly sacrifice, our costly conflicts, our costly praying. The wrestling, all night praying, of Jacob made an era never to be forgotten in Jacobâs life, brought God to the rescue, changed Esauâs attitude and conduct, changed Jacobâs character, saved and affected his life and entered into the habits of a nation.

Our seasons of importunate prayer cut themselves like the print of a diamond, into our hardest places, and mark with ineffaceable traces our characters. They are the salient periods of our lives! The memorial stones which endure and to which we turn.

Importunity, it may be repeated, is a condition of prayer. We are to press the matter, not with vain repetitions, but with urgent repetitions. We repeat, not to count the times, but to gain the prayer. We cannot quit praying because heart and soul are in it. We pray with all perseverance. We hang to our prayers because by them we live. We press our pleas because we must have them or die. Christ gives us two most expressive parables to emphasise the necessity of importunity in praying. Perhaps Abraham lost Sodom by failing to press to the utmost his privilege of praying. Joash, we know, lost because he stayed his smiting.

Perseverance counts much with Cod as well as with man. If Elijah had ceased at his first petition the heavens would have scarcely yielded their rain to his feeble praying. If Jacob had quit praying at decent bedtime he would scarcely have survived the next day's meeting with Esau. If the Syrophenician woman had allowed her faith to faint by silence, humiliation, repulse, or stop mid-way its struggles, her grief-stricken home would never have been brightened by the healing of her daughter.

Pray and never faint, is the motto Christ gives us for praying. It is the test of our faith, and the severer the trial and the longer the waiting, the more glorious the results.

The benefits and necessity of importunity are taught by Old Testament saints. Praying men must be strong in hope, and faith, and prayer. They must know how to wait and to press, to wait on Cod and be in earnest in our approaches to Him.

Abraham has left us an example of importunate intercession in his passionate pleading with Cod on behalf of Sodom and Gomorrah, and if, as already indicated, he had not ceased in his asking, perhaps Cod would not have ceased in His giving.

Abraham left off asking before Cod left off granting. Moses taught the power of importunity when he interceded for Israel forty days and forty nights, by fasting and prayer. And he succeeded in his importunity.

Jesus, in His teaching and example, illustrated and perfected this principle of Old Testament pleading and waiting. How strange that the only Son of God, who came on a mission direct from His Father, whose only heaven on earth, whose only life and law were to do His Father's will in that mission—what a mystery that He should be under the law of prayer, that the blessings which came to Him were impregnated and purchased by prayer; stranger still that importunity in prayer was the process by which His wealthiest supplies from Cod were gained. Had He not prayed with importunity, no transfiguration would have been in His history, no mighty works had rendered Divine His career. His all-night praying was that which filled with compassion and power His all-day work. The importunate praying of His life crowned His death with its triumph. He learned the high lesson of submission to God's will in the struggles of importunate prayer before He illustrated that submission so sublimely on the cross.

“Whether we like it or not,” said Mr. Spurgeon, “asking is the rule of the kingdom.” “Ask, and ye shall receive.” It is a rule that never will be altered in anybody’s case. Our Lord Jesus Christ is the elder brother of the family, but God has not relaxed the rule for Him. Remember this text: Jehovah says to His own Son, “Ask of Me, and I will give Thee the heaven for Thine inheritance, and the uttermost parts of the earth for Thy possession.” If the Royal and Divine Son of God cannot be exempted from the rule of asking that He may have, you and I cannot expect the rule to be relaxed in our favour. Why should it be? What reason can be pleaded why we should be exempted from prayer? What argument can there be why we should be deprived of the privilege and delivered from the necessity of supplication? I can see none: can you? God will bless Elijah and send rain on Israel, but Elijah must pray for it. If the chosen nation is to prosper, Samuel must plead for it. If the Jews are to be delivered, Daniel must intercede. God will bless Paul, and the nations shall be converted through him, but Paul must pray. Pray he did without ceasing; his epistles show that he expected nothing except by asking for it. If you may have everything by asking, and nothing without asking, I beg you to see how absolutely vital prayer is, and I beseech you to abound in it.”

There is not the least doubt that much of our praying fails for lack of persistency. It is without the fire and strength of perseverance. Persistence is of the essence of true praying. It may not be always called into exercise, but it must be there as the reserve force. Jesus taught that perseverance is the essential element of prayer. Men must be in earnest when they kneel at God’s footstool.

Too often we get faint-hearted and quit praying at the point where we ought to begin. We let go at the very point where we should hold on strongest. Our prayers are weak because they are not impassioned by an unfailling and resistless will.

God loves the importunate pleader, and sends him answers that would never have been granted but for the persistency that refuses to let go until the petition craved for is granted.

VII

I suspect I have been allotting habitually too little time to religious exercises as private devotion, religious meditation, Scripture reading, etc. Hence I am lean and cold and hard. God would perhaps prosper me more in spiritual things if I were to be more diligent in using the means of grace. I had better allot more time, say two hours or an hour and a half, to religious exercises daily, and try whether by so doing I cannot preserve a frame of spirit more habitually devotional, a more lively sense of unseen things, a warmer love to God, and a greater degree of hunger and thirst after righteousness, a heart less prone to be soiled with worldly cares, designs, passions, and apprehension and a real undissembled longing for heaven, its pleasures and its purity.” William Wilberforce

“Men ought always to pray, and not to faint.” The words are the words of our Lord, who not only ever sought to impress upon His followers the urgency and the importance of prayer, but set them an example which they alas{ have been far too slow to copy.

The always speaks for itself. Prayer is not a meaningless function or duty to be crowded into the busy or the weary ends of the day, and we are not obeying our Lord’s command when we content ourselves with a few minutes upon our knees in the morning rush or late at night when the faculties, tired with the tasks of the day, call out for rest. God is always within call, it is true; His ear is ever attentive to the cry of His child, but we can never get to know Him if we use the vehicle of prayer as we use the telephone—for a few words of hurried conversation. Intimacy requires development. We can never know God as it is our privilege to know Him, by brief and fragmentary and unconsidered repetitions of intercessions that are requests for personal favours and nothing more. That is not the way in which we can come into communication with heaven’s King. “The goal of prayer is the ear of God,” a goal that can only be reached by patient and continued and continuous waiting upon Him, pouring out our heart to Him and permitting Him to speak to us. Only by so doing can we expect to know Him, and as we come to know Him better we shall spend more time in His presence and find that presence a constant and ever-increasing delight.

Always does not mean that we are to neglect the ordinary duties of life; what it means is that the soul which has come into intimate contact with God in the silence of the prayer-chamber is never out of conscious touch with the Father, that the heart is always going out to Him in loving communion, and that the moment the mind is released from the task upon which it is engaged it returns as naturally to God as the bird does to its nest. What a beautiful conception of prayer we get if we regard it in this light, if we view it as a constant fellowship, an unbroken audience with the King. Prayer then loses every vestige of dread which it may once have possessed; we regard it no longer as a duty which must be performed, but rather as a privilege which is to be enjoyed, a rare delight that is always revealing some new beauty.

Thus, when we open our eyes in the morning, our thought instantly mounts heavenward. To many Christians the morning hours are the most precious portion of the day, because they provide the opportunity for the hallowed fellowship that gives the keynote to the day’s programme. And what better introduction can there be to the never-ceasing glory and wonder of a new day than to spend it alone with God? It is said that Mr. Moody, at a time when no other place was available, kept his morning watch in the coal-shed, pouring out his heart to God, and finding in his precious Bible a true “feast of fat things.”

George Muller also combined Bible study with prayer in the quiet morning hours. At one time his practice was to give himself to prayer, after having dressed, in the morning. Then his plan underwent a change. As he himself put it: “I saw the most important thing I had to do was to give myself to the reading of the Word of God, and to

meditation on it, that thus my heart might be comforted, encouraged, warned, reproved, instructed; and that thus, by means of the Word of God, whilst meditating on it, my heart might be brought into experimental communion with the Lord. I began, therefore, to meditate on the New Testament early in the morning. The first thing I did, after having asked in a few words for the Lord's blessing upon his precious Word, was to begin to meditate on the Word of God, searching as it were, into every verse to get blessing out of it; not for the sake of the public ministry of the Word, not for the sake of preaching on what I had meditated on, but for the sake of obtaining food for my own soul. The result I have found to be almost invariably thus, that after a very few minutes my soul has been led to confession, or to thanksgiving, or to intercession, or to supplication; so that, though I did not, as it were, give myself to prayer, but to meditation, yet it turned almost immediately more or less into prayer.

The study of the Word and prayer go together, and where we find the one truly practised, the other is sure to be seen in close alliance.

But we do not pray always. That is the trouble with so many of us. We need to pray much more than we do and much longer than we do.

Robert Murray McCheyne, gifted and saintly, of whom it was said, that "Whether viewed as a son, a brother, a friend, or a pastor, he was the most faultless and attractive exhibition of the true Christian they had ever seen embodied in a living form," knew what it was to spend much time upon his knees, and he never wearied in urging upon others the joy and the value of holy intercession. "God's children should pray," he said. "They should cry day and night to Him, God hears every one of your cries in the busy hour of the daytime and in the lonely watches of the night." In every way, by preaching, by exhortation when present and by letters when absent, McCheyne emphasised the vital duty of prayer, importunate and unceasing prayer.

In his diary we find this: "In the morning was engaged in preparing the head, then the heart. This has been frequently my error, and I have always felt the evil of it, especially in prayer. Reform it then, O Lord." While on his trip to the Holy Land he wrote: "For much of our safety I feel indebted to the prayers of my people. If the veil of the world's machinery were lifted off how much we would find done in answer to the prayers of God's children." In an ordination sermon he said to the preacher: "Give yourself to prayers and the ministry of the Word. If you do not pray, God will probably lay you aside from your ministry, as He did me, to teach you to pray. Remember Luther's maxim, 'To have prayed well is to have studied well.' Get your texts from God, your thoughts, your words. Carry the names of the little flock upon your breast like the High Priest. Wrestle for the unconverted. Luther spent his last three hours in prayer; John Welch prayed seven or eight hours a day. He used to keep a plaid on his bed that he might wrap himself in when he rose during the night. Sometimes his wife found him on the ground lying weeping. When she complained, he would say, 'O, woman, I have the souls of three thousand to answer for, and I know not how it is with many of them.'" The people he exhorted and charged: "Pray for your pastor. Pray for his body, that

he may be kept strong and spared many years. Pray for his soul, that he may be kept humble and holy, a burning and shining light. Pray for his ministry, that it may be abundantly blessed, that he may be anointed to preach good tidings. Let there be no secret prayer without naming him before your God, no family prayer without carrying your pastor in your hearts to God.â

âTwo things,â says his biographer, âhe seems never to have ceased fromâthe cultivation of personal holiness and the most anxious efforts to win souls.â The two are the inseparable attendants on the ministry of prayer. Prayer fails when the desire and effort for personal holiness fail. No person is a soul-winner who is not an adept in the ministry of prayer. âIt is the duty of ministers,â says this holy man, âto begin the reformation of religion and manner with themselves, families, etc., with confession of past sin, earnest prayer for direction, grace and full purpose of heart.â He begins with himself under the head of âReformation in Secret Prayer,â and he resolves:

âI ought not to omit any of the parts of prayerâconfession, adoration, thanksgiving, petition and intercession. There is a fearful tendency to omit confession proceeding from low views of God and His law, slight views of my heart, and the sin of my past life. This must be resisted. There is a constant tendency to omit adoration when I forget to Whom I am speaking, when I rush heedlessly into the presence of Jehovah without thought of His awful name and character. When I have little eyesight for his glory, and little admiration of His wonders, I have the native tendency of the heart to omit giving thanks, and yet it is specially commanded. Often when the heart is dead to the salvation of others I omit intercession, and yet it especially is the spirit of the great Advocate Who has the name of Israel on His heart. I ought to pray before seeing anyone. Often when I sleep long, or meet with others early, and then have family prayer and breakfast and forenoon callers, it is eleven or twelve oâclock before I begin secret prayer. This is a wretched system; it is unscriptural. Christ rose before day and went into a solitary place. David says, âEarly will I seek Thee; Thou shalt early hear my voice.â Mary Magdalene came to the sepulchre while it was yet dark. Family prayer loses much of its power and sweetness; and I can do no good to those who come to seek from me. The conscience feels guilty, the soul unfed, the lamp not trimmed. I feel it is far better to begin with God, to see His face first, to get my soul near Him before it is near another. âWhen I awake I am still with Thee.â If I have slept too long, or I am going on an early journey, or my time is in any way shortened, it is best to dress hurriedly and to have a few minutes alone with God than to give up all for lost. But in general it is best to have at least one hour alone with God before engaging in anything else. I ought to spend the best hours of the day in communion with God. When I awake in the night, I ought to rise and pray as David and John Welch.â

McCheyne believed in being always in prayer, and his fruitful life, short though that life was, affords an illustration of the power that comes from long and frequent visits to the secret place where we keep tryst with our Lord.

Men of McCheyne's stamp are needed today—praying men, who know how to give themselves to the greatest task demanding their time and their attention; men who can give their whole heart to the holy task of intercession, men who can pray through. God's cause is committed to men; God commits Himself to men. Praying men are the vicegerents of God; they do His work and carry out His plans.

We are obliged to pray if we be citizens of God's Kingdom. Prayerlessness is expatriation, or worse, from God's Kingdom. It is outlawry, a high crime, a constitutional breach. The Christian who relegates prayer to a subordinate place in his life soon loses whatever spiritual zeal he may have once possessed, and the Church that makes little of prayer cannot maintain vital piety, and is powerless to advance the Gospel. The Gospel cannot live, fight, conquer without prayer—prayer unceasing, instant and ardent.

Little prayer is the characteristic of a backslidden age and of a backslidden Church. Whenever there is little praying in the pulpit or in the pew, spiritual bankruptcy is imminent and inevitable.

The cause of God has no commercial age, no cultured age, no age of education, no age of money. But it has one golden age, and that is the age of prayer. When its leaders are men of prayer, when prayer is the prevailing element of worship, like the incense giving continual fragrance to its service, then the cause of God will be triumphant.

Better praying and more of it, that is what we need. We need holier men, and more of them, holier women, and more of them to pray—women like Hannah, who, out of their greatest griefs and temptations brewed their greatest prayers. Through prayer Hannah found her relief. Everywhere the Church was backslidden and apostate, her foes were victorious. Hannah gave herself to prayer, and in sorrow she multiplied her praying. She saw a great revival born of her praying. When the whole nation was oppressed, prophet and priest, Samuel was born to establish a new line of priesthood, and her praying warmed into life a new life for God. Everywhere religion revived and flourished. God, true to His promise, "Ask of Me," though the praying came from a woman's broken heart, heard and answered, sending a new day of holy gladness to revive His people.

So once more, let us apply the emphasis and repeat that the great need of the Church in this and all ages is men of such commanding faith, of such unsullied holiness, of such marked spiritual vigour and consuming zeal, that they will work spiritual revolutions through their mighty praying. "Natural ability and educational advantages do not figure as factors in this matter; but a capacity for faith, the ability to pray, the power of a thorough consecration, the ability of self-littleness, an absolute losing of one's self in God's glory and an ever present and insatiable yearning and seeking after all the fulness of God. Men who can set the Church ablaze for God, not in a noisy, showy way, but with an intense and quiet heat that melts and moves every thing for God."

And, to return to the vital point, secret praying is the test, the

gauge, the conserver of man's relation to God. The prayer-chamber, while it is the test of the sincerity of our devotion to God, becomes also the measure of the devotion. The self-denial, the sacrifices which we make for our prayer-chambers, the frequency of our visits to that hallowed place of meeting with the Lord, the lingering to stay, the loathness to leave, are values which we put on communion alone with God, the price we pay for the Spirit's trysting hours of heavenly love.

The prayer-chamber conserves our relation to God. It hems every raw edge; it tucks up every flowing and entangling garment; girds up every fainting loin. The sheet-anchor holds not the ship more surely and safely than the prayer-chamber holds to God. Satan has to break our hold on, and close up our way to the prayer-chambers, ere he can break our hold on God or close up our way to heaven.

Be not afraid to pray; to pray is right;

Pray if thou canst with hope, but ever pray,

Though hope be weak or sick with long delay;

Pray in the darkness if there be no light;

And if for any wish thou dare not pray

Then pray to God to cast that wish away.

VIII

In God's name I beseech you let prayer nourish your soul as your meals nourish your body. Let your fixed seasons of prayer keep you in God's presence through the day, and His presence frequently remembered through it be an ever-fresh spring of prayer. Such a brief, loving recollection of God renews a man's whole being, quiets his passions, supplies light and counsel in difficulty, gradually subdues the temper, and causes him to possess his soul in patience, or rather gives it up to the possession of God. — Fenelon

Devoted too much time and attention to outward and public duties of the ministry. But this has a mistaken conduct, for I have learned that neglect of much and fervent communion with God in meditation and prayer is not the way to redeem the time nor to fit me for public ministrations.

I rightly attribute my present deadness to want of sufficient time and tranquillity for private devotion. Want of more reading, retirement and private devotion, I have little mastery over my own tempers. An unhappy day to me for want of more solitude and prayer. If there be anything I do, if there be anything I leave undone, let me be perfect in prayer.

After all, whatever God may appoint, prayer is the great thing. Oh that I may be a man of prayer. — Henry Martyn

That the men had quit praying in Paul's time we cannot certainly affirm. They have, in the main, quit praying now. They are too busy to pray. Time and strength and every faculty are laid under tribute to money, to business, to the affairs of the world. Few men lay themselves out in great praying. The great business of praying is a hurried, petty, starved, beggarly business with most men.

St. Paul calls a halt, and lays a levy on men for prayer. Put the men to praying is Paul's unfailing remedy for great evils in Church, in State, in politics, in business, in home. Put the men to praying, then politics will be cleansed, business will be thriftier, the Church will be holier, the home will be sweeter.

Paul exhorts, therefore, first of all, that supplications, prayers, intercessions, thanksgivings, be made for all men; for kings and all that are in high place; that we may lead a tranquil and quiet life in all godliness and gravity. This is good and acceptable in the sight of God our Saviour ... I desire, therefore, that the men pray in every place, lifting up holy hands, without wrath and disputing (I Timothy ii. 1-3, 8).

Praying women and children are invaluable to God, but if their praying is not supplemented by praying men, there will be a great loss in the power of prayer—a great breach and depreciation in the value of prayer, great paralysis in the energy of the Gospel. Jesus Christ spake a parable unto the people, telling them that men ought always to pray and not faint. Men who are strong in everything else ought to be strong in prayer, and never yield to discouragement, weakness or depression. Men who are brave, persistent, redoubtable in other pursuits ought to be full of courage, unfainting, strong-hearted in prayer.

Men are to pray; all men are to pray. Men, as distinguished from women, men in their strength in their wisdom. There is an absolute, specific command that the men pray; there is an absolute imperative necessity that men pray. The first of beings, man, should also be first in prayer.

The men are to pray for men. The direction is specific and classified. Just underneath we have a specific direction with regard to women. About prayer, its importance, wideness and practice the Bible here deals with the men in contrast to, and distinct from, the women. The men are definitely commanded, seriously charged, and warmly exhorted to pray. Perhaps it was that men were averse to prayer, or indifferent to it; it may be that they deemed it a small thing, and gave to it neither time nor value nor significance. But God would have all men pray, and so the great Apostle lifts the subject into prominence and emphasizes its importance.

For prayer is of transcendent importance. Prayer is the mightiest agent to advance God's work. Praying hearts and hands only can do God's work. Prayer succeeds when all else fails. Prayer has won great victories, and rescued, with notable triumph, God's saints when every

other hope was gone. Men who know how to pray are the greatest boon God can give to earth—they are the richest gift earth can offer heaven. Men who know how to use this weapon of prayer are God's best soldiers. His mightiest leaders.

Praying men are God's chosen leaders. The distinction between the leaders that God brings to the front to lead and bless His people, and those leaders who owe their position of leadership to a worldly, selfish, unsanctified selection, is this, God's leaders are pre-eminently men of prayer. This distinguishes them as the simple, Divine attestation of their call, the seal of their separation by God. Whatever of other graces or gifts they may have, the gift and grace of prayer towers above them all. In whatever else they may share or differ, in the gift of prayer, they are one.

What would God's leaders be without prayer? Strip Moses of his power in prayer, a gift that made him eminent in pagan estimate, and the crown is taken from his head, the food and fire of his faith are gone. Elijah, without his praying, would have neither record nor place in the Divine legation, his life insipid, cowardly, its energy, defiance and fire gone. Without Elijah's praying the Jordan would never have yielded to the stroke of his mantle, nor would the stem angel of death have honored him with the chariot and horses of fire. The argument that God used to quiet the fears and convince Ananias of Paul's condition and sincerity is the epitome of his history, the solution of his life and work—Behold he prayeth.

Paul, Luther, Wesley—what would these chosen ones of God be without the distinguishing and controlling element of prayer? They were leaders for God because mighty in prayer. They were not leaders because of brilliancy in thought, because exhaustless in resources, because of their magnificent culture or native endowment, but leaders because by the power of prayer they could command the power of God. Praying men means much more than men who say prayers; much more than men who pray by habit. It means men with whom prayer is a mighty force, an energy that moves heaven and pours untold treasures of good on earth.

Praying men are the safety of the Church from the materialism that is affecting all its plans and polity, and which is hardening the life-blood. The insinuation circulates as a secret, deadly poison that the Church is not so dependent on purely spiritual forces as it used to be—that changed times and changed conditions have brought it out of its spiritual straits and dependencies and put it where other forces can bear it to its climax. A fatal snare of this kind has allured the Church into worldly embraces, dazzled her leaders, weakened her foundations, and shorn her of much of her beauty and strength. Praying men are the saviours of the Church from this material tendency. They pour into it the original spiritual forces, lift it off the sand-bars of materialism, and press it out into the ocean depths of spiritual power. Praying men keep God in the Church in full force; keep His hand on the helm, and train the Church in its lessons of strength and trust.

The number and efficiency of the labourers in God's vineyard in all lands is dependent on the men of prayer. The mightiness of these men of prayer increases, by the divinely arranged process, the number and success of the consecrated labours. Prayer opens wide their doors of access, gives holy aptness to enter, and holy boldness, firmness, and fruitage. Praying men are needed in all fields of spiritual labour. There is no position in the Church of God, high or low, which can be well filled without instant prayer. No position where Christians are found that does not demand the full play of a faith that always prays and never faints. Praying men are needed in the house of business, as well as in the house of God, that they may order and direct trade, not according to the maxims of this world, but according to Bible precepts and the maxims of the heavenly world.

Men of prayer are needed especially in the positions of Church influence, honour, and power. These leaders of Church thought, of Church work, and of Church life should be men of signal power in prayer. It is the praying heart that sanctifies the toil and skill of the hands, and the toil and wisdom of the head. Prayer keeps work in the line of God's will, and keeps thought in the line of God's Word. The solemn responsibilities of leadership, in a large or limited sphere, in God's Church should be so hedged about with prayer that between it and the world there should be an impassable gulf, so elevated and purified by prayer that neither cloud nor night should stain the radiance nor dim the sight of a constant meridian view of God. Many Church leaders seem to think if they can be prominent as men of business, of money, influence, of thought, of plans, of scholarly attainments, of eloquent gifts, of taking, conspicuous activities, that these are enough, and will atone for the absence of the higher spiritual power which much praying only can give. But how vain and paltry are these in the serious work of bringing glory to God, controlling the Church for Him, and bringing it into full accord with its Divine mission.

Praying men are the men that have done so much for God in the past. They are the ones who have won the victories for God, and spoiled His foes. They are the ones who have set up His Kingdom in the very camps of His enemies. There are no other conditions of success in this day. The twentieth century has no relief statute to suspend the necessity or force of prayer—no substitute by which its gracious ends can be secured. We are shut up to this, praying hands only can build for God. They are God's mighty ones on earth, His master-builders. They may be destitute of all else, but with the wrestlings and prevailings of a simple-hearted faith they are mighty, the mightiest for God. Church leaders may be gifted in all else, but without this greatest of gifts they are as Samson shorn of his locks, or as the Temple without the Divine presence or the Divine glory, and on whose altars the heavenly flame has died.

The only protection and rescue from worldliness lie in our intense and radical spirituality; and our only hope for the existence and maintenance of this high, saving spirituality, under God, is in the purest and most aggressive leadership—a leadership that knows the secret power of prayer, the sign by which the Church has conquered,

and that has conscience, conviction, and courage to hold true to her symbols, true to her traditions, and true to the hidings of her power. We need this prayerful leadership; we must have it, that by the perfection and beauty of its holiness, by the strength and elevation of its faith, by the potency and pressure of its prayers, by the authority and spotlessness of its example, by the fire and contagion of its zeal, by the singularity, sublimity, and unworldliness of its piety, it may influence God and hold and mould the Church to its heavenly pattern.

Such leaders, how mightily they are felt. How their flame arouses the Church! How they stir it by the force of their Pentecostal presence! How they embattle and give victory by the conflicts and triumphs of their own faith! How they fashion it by the impress and importunity of their prayers! How they inoculate it by the contagion and fire of their holiness! How they lead the march in great spiritual revolutions! How the Church is raised from the dead by the resurrection call of their sermons! Holiness springs up in their wake as flowers at the voice of spring, and where they tread the desert blooms as the garden of the Lord. God's cause demands such leaders along the whole line of official position from subaltern to superior. How feeble, aimless, or worldly are our efforts, how demoralised and vain for God's work without them!

The gift of these leaders is not in the range of ecclesiastical power. They are God's sifts. Their being, their presence, their number, and their ability are the tokens of His favour; their lack the sure sign of His disfavour, the presage of His withdrawal. Let the Church of God be on her knees before the Lord of hosts, that He may more mightily endow the leaders we already have, and put others in rank, and lead all along the line of our embattled front.

The world is coming into the Church at many points and in many ways. It oozes in; it pours in; it comes in with brazen front or soft, insinuating disguise; it comes in at the top and comes in at the bottom; and percolates through many a hidden way.

For praying men and holy men we are looking for men whose presence in the Church will make it like a censer of holiest incense flaming up to God. With God the man counts for everything. Rites, forms, organisations are of small moment; unless they are backed by the holiness of the man they are offensive in His sight. Incense is an abomination unto Me; the new moons and sabbaths, the calling of assemblies I cannot away with; it is iniquity, even the solemn meeting.

Why does God speak so strongly against His own ordinances? Personal purity had failed. The impure man tainted all the sacred institutions of God and defiled them. God regards the man in so important a way as to put a kind of discount on all else. Men have built Him glorious temples and have striven and exhausted themselves to please God by all manner of gifts; but in lofty strains He has rebuked these proud worshippers and rejected their princely gifts.

âHeaven is My throne and the earth is My footstool: where is the house that ye build unto Me? and where is the place of My rest? For all those things hath Mine hand made, and all those things hath been, saith the Lord. He that killeth an ox is as if he slew a man; he that sacrificeth a lamb, as if he cut off a dog's neck; he that offereth an oblation, as if he offered swine's blood; he that burneth incense, as if he blessed an idol.â Turning away in disgust from these costly and profane offerings, He declares: âBut to this man will I look, even to him that is poor and of a contrite spirit, and trembleth at My word.â

This truth that God regards the personal purity of the man is fundamental. This truth suffers when ordinances are made much of and forms of worship multiply. The man and his spiritual character depreciate as Church ceremonials increase. The simplicity of worship is lost in religious aesthetics, or in the gaudiness of religious forms.

This truth that the personal purity of the individual is the only thing God cares for is lost sight of when the Church begins to estimate men for what they have. When the Church eyes a man's money, social standing, his belongings in any way, then spiritual values are at a fearful discount, and the tear of penitence, the heaviness of guilt are never seen at her portals. Worldly bribes have opened and stained its pearly gates by the entrance of the impure.

This truth that God is looking after personal purity is swallowed up when the Church has a greed for numbers. âNot numbers, but personal purity is our aim,â said the fathers of Methodism. The parading of Church statistics is mightily against the grain of spiritual religion. Eyeing numbers greatly hinders the looking after personal purity. The increase of quantity is generally at a loss of quality. Bulk abates preciousness.

The age of Church organisation and Church machinery is not an age noted for elevated and strong personal piety. Machinery looks for engineers and organisations for generals, and not for saints, to run them. The simplest organisation may aid purity as well as strength; but beyond that narrow limit organisation swallows up the individual and is careless of personal purity; push, activity, enthusiasm, zeal for an organisation, come in as the vicious substitutes for spiritual character. Holiness and all the spiritual graces of hardy culture and slow growth are discarded as too slow and too costly for the progress and rush of the age. By dint of machinery, new organisations, and spiritual weakness, results are vainly expected to be secured which can only be secured by faith, prayer, and waiting on God.

The man and his spiritual character is what God is looking after. If men, holy men, can be turned out by the easy process of Church machinery readier and better than by the old-time processes, we would gladly invest in every new and improved patent; but we do not believe it. We adhere to the old wayâthe way the holy prophets went, the king's highway of holiness.

An example of this is afforded by the case of William Wilberforce.

High in social position, a member of Parliament, the friend of Pitt the famous statesman, he was not called of God to forsake his high social position nor to quit Parliament, but he was called to order his life according to the pattern set by Jesus Christ and to give himself to prayer. To read the story of his life is to be impressed with its holiness and its devotion to the claims of the quiet hours alone with God. His conversion was announced to his friendsâto Pitt and othersâby letter.

In the beginning of his religious career he records: âMy chief reasons for a day of secret prayer are, (1) That the state of public affairs is very critical and calls for earnest deprecation of the Divine displeasure. (2) My station in life is a very difficult one, wherein I am at a loss to know how to act. Direction, therefore, should be specially sought from time to time. (3) I have been graciously supported in difficult situations of a public nature. I have gone out and returned home in safety, and found a kind reception has attended me. I would humbly hope, too, that what I am now doing is a proof that God has not withdrawn His Holy Spirit from me. I am covered with mercies.â

The recurrence of his birthday led him again to review his situation and employment. âI find,â he wrote, âthat books alienate my heart from God as much as anything. I have been framing a plan of study for myself, but let me remember but one thing is needful, that if my heart cannot be kept in a spiritual state without so much prayer, meditation, Scripture reading, etc., as are incompatible with study, I must seek first the righteousness of God.â All were to be surrendered for spiritual advance. âI fear,â we find him saying, âthat I have not studied the Scriptures enough. Surely in the summer recess I ought to read the Scriptures an hour or two every day, besides prayer, devotional reading and meditation. God will prosper me better if I wait on Him. The experience of all good men shows that without constant prayer and watchfulness the life of God in the soul stagnates. Doddridgeâs morning and evening devotions were serious matters. Colonel Gardiner always spent hours in prayer in the morning before he went forth. Bonnell practised private devotions largely morning and evening, and repeated Psalms dressing and undressing to raise his mind to heavenly things. âI would look up to God to make the means effectual. I fear that my devotions are too much hurried, that I do not read Scripture enough. I must grow in grace; I must love God more; I must feel the power of Divine things more. Whether I am more or less learned signifies not. Whether even I execute the work which I deem useful is comparatively unimportant. But beware my soul of lukewarmness.â

The New Year began with the Holy Communion and new vows. âI will press forward,â he wrote, âand labour to know God better and love Him more. Assuredly I may, because God will give His Holy Spirit to them that ask Him, and the Holy Spirit will shed abroad the love of God in the heart. O, then, pray, pray; be earnest, press forward and follow on to know the Lord. Without watchfulness, humiliation and prayer, the sense of Divine things must languish.â To prepare for the future he said he found nothing more effectual than private prayer and the serious

perusal of the New Testament.

And again: âI must put down that I have lately too little time for private devotions. I can sadly confirm Doddridgeâs remark that when we go on ill in the closet we commonly do so everywhere else. I must mend here. I am afraid of getting into what Owen calls the trade of sinning and repenting ... Lord help me, the shortening of private devotions starves the soul; it grows lean and faint. This must not be. I must redeem more time. I see how lean in spirit I become without full allowance of time for private devotions; I must be careful to be watching unto prayer.â

At another tune he puts on record: âI must try what I long ago heard was the rule of Eâthe great upholsterer, who, when he came from Bond Street to his little villa, always first retired to his Closet. I have been keeping too late hours, and hence have had but a hurried half hour to myself. Surely the experience of all good men confirms the proposition, that without due measure of private devotions, the soul will grow lean.â

To his son he wrote: âLet me conjure you not to be seduced into neglecting, curtailing or hurrying over your morning prayers. Of all things, guard against neglecting God in the closet. There is nothing more fatal to the life and power of religion. More solitude and earlier hoursâprayer three times a day at least. How much better might I serve if I cultivated a closer communication with God.â

Wilberforce knew the secret of a holy life. Is that not where most of us fail? We are so busy with other things, so immersed even in doing good and in carrying on the Lordâs work, that we neglect the quiet seasons of prayer with God, and before we are aware of it our soul is lean and impoverished.

âOne night alone in prayer,â says Spurgeon, âmight make us new men, changed from poverty of soul to spiritual wealth, from trembling to triumphing. We have an example of it in the life of Jacob. A foretime the crafty shuffler, always bargaining and calculating, unlovely in almost every respect, yet one night in prayer turned the supplanter into a prevailing prince, and robed âhim with celestial grandeur. From that night he lives on the sacred page as one of the nobility of heaven. Could not we, at least now and then, in these weary earthbound years, hedge about a single night for such enriching traffic with the skies? What, have we no sacred ambition? Are we deaf to the yearnings of Divine love? Yet, my brethren, for wealth and for science men will cheerfully quit their warm couches, and cannot we do it now and again for the love of God, and the good of souls? Where is our zeal, our gratitude, our sincerity? I am ashamed while I thus upbraid both myself and you. May we often tarry at Jabbok, and cry with Jacob, as he grasped the angelâ

âWith thee all night I mean to stay,

And wrestle till the break of day.â

Surely, brethren, if we have given whole days to folly, we can afford a space for heavenly wisdom. Time was when we gave whole nights to chambering and wantonness, to dancing and the world's revelry; we did not tire then; we were chiding the sun that he rose so soon, and wishing the hours would lag awhile that we might delight in wilder merriment and perhaps deeper sin. Oh, wherefore, should we weary in heavenly employments? Why grow we weary when asked to watch with our Lord? Up sluggish heart, Jesus calls thee! Rise and go forth to meet the Heavenly Friend in the place where He manifests Himself.â

We can never expect to grow in the likeness of our Lord unless we follow His example and give more time to communion with the Father. A revival of real praying would produce a spiritual revolution.

IX

Bear up the hands that hang down, by faith and prayer; support the tottering knees. Have you any days of fasting and prayer? Storm the throne of. grace and persevere therein, and mercy will come down.âJohn Wesley

We must remember that the goal of prayer is the ear of God. Unless that is gained the prayer has utterly failed. The utterings of it may have kindled devotional feeling in our minds, the hearing of it may have comforted and strengthened the hearts of those with whom we have prayed, but (if the prayer has not gained the heart of God, it has failed in its essential purpose.

A mere formalist can always pray so as to please himself. What has he to do but to open his book and read the prescribed words, or bow his knee and repeat such phrases as suggest themselves to his memory or his fancy? Like the Tartarian Praying Machine, give but the wind and the wheel, and the business is full arranged. So much knee-bending and talking, and the prayer is done. The formalist's prayers are always good, or, rather, always bad, alike. But the living child of God never offers a prayer which pleases himself; his standard is above his attainments; he wonders that God listens to him, and though he knows he will be heard for Christ's sake, yet he accounts it a wonderful instance of condescending mercy that such poor prayers as his should ever reach the ears of the Lord God of Sabaoth.âC. H. Spurgeon

It may be said with emphasis that no lazy saint prays. Can there be a lazy saint? Can there be a prayerless saint? Does not slack praying cut short sainthood's crown and kingdom? Can there be a cowardly soldier? Can there be a saintly hypocrite? Can there be virtuous vice? It is only when these possibilities are brought into being that we then can find a prayerless saint.

To go through the motion of praying is a dull business, though not a hard one. To say prayers in a decent, delicate way is not heavy work. But to pray really, to pray till hell feels the ponderous stroke, to pray till the iron gates of difficulty are opened, till the mountains of obstacles are removed, till the mists are exhaled and the clouds are lifted, and the sunshine of a cloudless day brightensâthis is hard

work, but it is God's work and man's best labour. Never was the toil of hand, head and heart less spent in vain than when praying. It is hard to wait and press and pray, and hear no voice, but stay till God answers. The joy of answered prayer is the joy of a travailing mother when a man child is born in to the world, the joy of a slave whose chains have been burst asunder and to whom new life and liberty have just come.

A bird's-eye view of what has been accomplished by prayer shows what we lost when the dispensation of real prayer was substituted by Pharisaical pretence and sham; it shows, too, how imperative is the need for holy men and women who will give themselves to earnest, Christlike praying.

It is not an easy thing to pray. Back of the praying there must lie all the conditions of prayer. These conditions are possible, but they are not to be seized on in a moment by the prayerless. Present they always may be to the faithful and holy, but cannot exist in nor be met by a frivolous, negligent, laggard spirit. Prayer does not stand alone. It is not an isolated performance. Prayer stands in closest connection with all the duties of an ardent piety. It is the issuance of a character which is made up of the elements of a vigorous and commanding faith. Prayer honours God, acknowledges His being, exalts His power, adores His providence, secures His aid. A sneering half-rationalism cries out against devotion, that it does nothing but pray. But to pray well is to do all things well. If it be true that devotion does nothing but pray, then it does nothing at all. To do nothing but pray fails to do the praying, for the antecedent, coincident, and subsequent conditions of prayer are but the sum of all the energised forces of a practical, working piety.

The possibilities of prayer run parallel with the promises of God. Prayer opens an outlet for the promises, removes the hindrances in the way of their execution, puts them into working order, and secures their gracious ends. More than this, prayer like faith, obtains promises, enlarges their operation, and adds to the measure of their results. God's promises were to Abraham and to his seed, but many a barren womb, and many a minor obstacle stood in the way of the fulfillment of these promises; but prayer removed them all, made a highway for the promises, added to the facility and speediness of their realisation, and by prayer the promise shone bright and perfect in its execution.

The possibilities of prayer are found in its allying itself with the purposes of God, for God's purposes and man's praying are the combination of all potent and omnipotent forces. More than this, the possibilities of prayer are seen in the fact that it changes the purposes of God. It is in the very nature of prayer to plead and give directions. Prayer is not a negation. It is a positive force. It never rebels against the will of God, never comes into conflict with that will, but that it does seek to change God's purpose is evident. Christ said, "The cup which My Father hath given Me shall I not drink it?" and yet He had prayed that very night, "If it be possible let this cup pass from Me." Paul sought to change the purposes of God about the

thorn in his flesh. God's purposes were fixed to destroy Israel, and the prayer of Moses changed the purposes of God and saved Israel. In the time of the Judges Israel were apostate and greatly oppressed. They repented and cried unto God and He said: "Ye have forsaken Me and served other gods, wherefore I will deliver you no more:" but they humbled themselves, put away their strange gods, and God's soul was grieved for the misery of Israel, and he sent them deliverance by Jephthah.

God sent Isaiah to say to Hezekiah, "Set thine house in order: for thou shalt die, and not live." and Hezekiah prayed, and God sent Isaiah back to say, "I have heard thy prayer, I have seen thy tears; behold I will add unto thy days fifteen years." Yet forty days and Nineveh shall be overthrown, was God's message by Jonah. But Nineveh cried mightily to God, and God repented of the evil that He had said He would do unto them; and He did it not.

The possibilities of prayer are seen from the diverse conditions it reaches and the diverse ends it secures. Elijah prayed over a dead child, and it came to life; Elisha did the same thing; Christ prayed at Lazarus's grave, and Lazarus came forth. Peter kneeled down and prayed beside dead Dorcas, and she opened her eyes and sat up, and Peter presented her alive to the distressed company. Paul prayed for Publius, and healed him. Jacob's praying changed Esau's murderous hate into the kisses of the tenderest brotherly embrace. God gave to Rebecca Jacob and Esau because Isaac prayed for her. Joseph was the child of Rachel's prayers. Hannah's praying gave Samuel to Israel. John the Baptist was given to Elizabeth, barren and past age as she was, in answer to the prayer of Zacharias. Elisha's praying brought famine or harvest to Israel; as he prayed so it was. Ezra's praying carried the Spirit of God in heartbreaking conviction to the entire city of Jerusalem, and brought them in tears of repentance back to God. Isaiah's praying carried the shadow of the sun back ten degrees on the dial of Ahaz.

In answer to Hezekiah's praying an angel slew one hundred and eighty-five thousand of Sennacherib's army in one night. Daniel's praying opened to him the vision of prophecy, helped him to administer the affairs of a mighty kingdom, and sent an angel to shut the lions' mouths. The angel was sent to Cornelius, and the Gospel opened through him to the Gentile world, because his prayers and alms had come up as a memorial before God. And what shall I more say? for the time would fail me to tell of Gideon, and of Barak, and of Samson, and of Jephthah; of David also, and Samuel, and of the prophets; of Paul and Peter, and John and the Apostles, and the holy company of saints, reformers, and martyrs, who, through praying, subdued kingdoms, wrought righteousness, obtained promises, stopped the mouths of lions, quenched the violence of fire, escaped the edge of the sword, out of weakness were made strong, waxed valiant in fight, turned to flight the armies of the aliens.

Prayer puts God in the matter with commanding force: "Ask of Me things to come concerning My sons," says God, "and concerning the work of My hands command ye Me." We are charged in God's Word always to pray,

in everything by prayer,â continuing instant in prayer,â to pray everywhere,â praying always.â The promise is as illimitable as the command is comprehensive. âAll things whatsoever ye shall ask in prayer, believing, ye shall receive,â whatever ye shall ask,â if ye shall ask anything.â Ye shall ask what ye will and it shall be done unto you.â Whatsoever ye ask the Father He will give it to you.â If there is anything not involved in âAll things whatsoever,â or not found in the phrase âAsk anything,â then these things may be left out of prayer. Language could not cover a wider range, nor involve more fully all minutia. These statements are but samples of the all-comprehending possibilities of prayer under the promises of God to those who meet the conditions of right praying.

These passages, though, give but a general outline of the immense regions over which prayer extends its sway. Beyond these the effects of prayer reach and secure good from regions which cannot be traversed by language or thought. Paul exhausted language and thought in praying, but conscious of necessities not covered and realms of good not reached he covers these impenetrable and undiscovered regions by this general plea, âunto Him that is able to do exceeding abundantly above all that we ask or think, according to the power that worketh in us.â The promise is, âCall upon Me, and I will answer thee, and show thee great and mighty things, which thou knowest not.â

James declares that âthe effectual, fervent prayer of a righteous man availeth much.â How much he could not tell, but illustrates it by the power of Old Testament praying to stir up New Testament saints to imitate by the fervour and influence of their praying the holy men of old, and duplicate and surpass the power of their praying. Elijah, he says, was a man subject to like passions as we are, and he prayed earnestly that it might not rain: and it rained not on the earth by the space of three years and six months. And he prayed again, and the heaven gave rain, and the earth brought forth her fruit.

In the Revelation of John the whole lower order of God's creation and His providential government, the Church and the angelic world, are in the attitude of waiting on the efficiency of the prayers of the saintly ones on earth to carry on the various interests of earth and heaven. The angel takes the fire kindled by prayer and casts it earthward, âand there were voices, and thunderings, and lightnings, and an earthquake.â Prayer is the force which creates all these alarms, stirs, and throes. âAsk of Me,â says God to His Son, and to the Church of His Son, âand I shall give Thee the nations for Thine inheritance and the uttermost parts of the earth for Thine possessions.â

The men who have done mighty things for God have always been mighty in prayer, have well understood the possibilities of prayer, and made most of the possibilities. The Son of God, the first of all and the mightiest of all, has shown us the all-potent and far-reaching possibilities of prayer. Paul was mighty for God because he knew how to use, and how to get others to use, the mighty spiritual forces of prayer.

The seraphim, burning, sleepless, adoring, is the figure of prayer. It is resistless in its ardour, devoted and tireless. There are hindrances to prayer that nothing but pure, intense flame can surmount. There are toils and outlays and endurance which nothing but the strongest, most ardent flame can abide. Prayer may be low-tongued, but it cannot be cold-tongued. Its words may be few, but they must be on fire. Its feelings may not be impetuous, but they must be white with heat. It is the effectual, fervent prayer that influences God.

God's house is the house of prayer; God's work is the work of prayer. It is the zeal for God's house and the zeal for God's work that makes God's house glorious and His work abide.

When the prayer-chambers of saints are closed or are entered casually or coldly, then Church rulers are secular, fleshly, materialised; spiritual character sinks to a low level, and the ministry becomes restrained and enfeebled.

When prayer falls, the world prevails. When prayer fails the Church loses its Divine characteristics, its Divine power; the Church is swallowed up by a proud ecclesiasticism, and the world scoffs at its obvious impotence.

X

I look upon all the four Gospels as thoroughly genuine, for there is in them the reflection of a greatness which emanated from the person of Jesus and which was of as Divine a kind as ever was seen on earth.âGoethe

There are no possibilities, no necessity for prayerless praying, a heartless performance, a senseless routine, a dead habit, a hasty, careless performanceâit justifies nothing. Prayerless praying has no life, gives no life, is dead, breathes out death. Not a battle-axe but a child's toy, for play not for service. Prayerless praying does not come up to the importance and aims of a recreation. Prayerless praying is only a weight, an impediment in the hour of struggle, of intense conflict, a call to retreat in the moment of battle and victory.

Why do we not pray? What are the hindrances to prayer? This is not a curious nor trivial question. It goes not only to the whole matter of our praying, but to the whole matter of our religion. Religion is bound to decline when praying is hindered. That which hinders praying, hinders religion. He who is too busy to pray will be too busy to live a holy life.

Other duties become pressing and absorbing and crowd out prayer. Choked to death, would be the coroner's verdict in many cases of dead praying, if an inquest could be secured on this dire, spiritual calamity. This way of hindering prayer becomes so natural, so easy, so innocent that it comes on us all unawares. If we will allow our praying to be crowded out, it will always be done. Satan had rather we let the grass grow on the path to our prayer-chamber than anything else. A dosed chamber of prayer means gone out of business religiously

or what is worse, made an assignment and carrying on our religion in some other name than God's and to somebody else's glory. God's glory is only secured in the business of religion by carrying that religion on with a large capital of prayer. The apostles understood this when they declared that their time must not be employed in even the sacred duties of alms-giving; they must give themselves, they said, continually to prayer and to the ministry of the Word, a prayer being put first with them and the ministry of the Word having its efficiency and life from prayer.

The process of hindering prayer by crowding out is simple and goes by advancing stages. First, prayer is hurried through. Unrest and agitation, fatal to all devout exercises, come in. Then the time is shortened, relish for the exercise palls. Then it is crowded into a corner and depends on the fragments of time for its exercise. Its value depreciates. The duty has lost its importance. It no longer commands respect nor brings benefit. It has fallen out of estimate, out of heart, out of the habits, out of the life. We cease to pray and cease to live spiritually.

There is no stay to the desolating floods of worldliness and business and cares, but prayer. Christ meant this when He charged us to watch and pray. There is no pioneering corps for the Gospel but prayer. Paul knew that when he declared that night and day he prayed exceedingly that we might see your face and might perfect that which is lacking in your faith. There is no arriving at a high state of grace without much praying and no staying in those high altitudes without great praying. Epaphras knew this when he laboured fervently in prayers for the Colossian Church, that they might stand perfect and complete in all the will of God.

The only way to preserve our praying from being hindered is to estimate prayer at its true and great value. Estimate it as Daniel did, who, when he knew that the writing was signed he went into his house, and his windows being opened to Jerusalem, he kneeled upon his knees three times a day and prayed and gave thanks before his God as he did aforetime. Put praying into the high values as Daniel did, above place, honour, ease, wealth, life. Put praying into the habits as Daniel did. As he did aforetime, has much in it to give firmness and fidelity in the hour of trial; much in it to remove hindrances and master opposing circumstances.

One of Satan's wildest tricks is to destroy the best by the good. Business and other duties are good, but we are so filled with these that they crowd out and destroy the best. Prayer holds the citadel for God, and if Satan can by any means weaken prayer he is a gainer so far, and when prayer is dead the citadel is taken. We must keep prayer as the faithful sentinel keeps guard, with sleepless vigilance. We must not keep it half-starved and feeble as a baby, but we must keep it in giant strength. Our prayer-chamber should have our freshest strength, our calmest time, its hours unfettered, without obtrusion, without haste. Private place and plenty of time are the life of prayer. To kneel upon our knees three times a day and pray and give thanks before God as we did aforetime, is the very heart and soul of

religion, and makes men, like Daniel, of an excellent spirit, a greatly beloved in heaven.

The greatness of prayer, involving as it does the whole man, in the intensest form, is not realised without spiritual discipline. This makes it hard work, and before this exacting and consuming effort our spiritual sloth or feebleness stands abashed.

The simplicity of prayer, its child-like elements form a great obstacle to true praying. Intellect gets in the way of the heart. The child spirit only is the spirit of prayer. It is no holiday occupation to make the man a child again. In song, in poetry, in memory he may wish himself a child again, but in prayer he must be a child again in reality. At his mother's knee, artless, sweet, intense, direct, trustful. With no shade of doubt, no temper to be denied. A desire which burns and consumes which can only be voiced by a cry. It is no easy work to have this child-life spirit of prayer.

If praying were but an hour in the closet, difficulties would face and hinder even that hour, but praying is the whole life preparing for the closet. How difficult it is to cover home and business, all the sweets and all the bitters of life, with the holy atmosphere of the closet! A holy life is the only preparation for prayer. It is just as difficult to pray, as it is to live a holy life. In this we find a wall of exclusion built around our closets; men do not love holy praying, because they do not love and will not do holy living. Montgomery sets forth the difficulties of true praying when he declares the sublimity and simplicity of prayer.

Prayer is the simplest form of speech

That infant lips can try.

Prayer is the sublimest strains that reach

The Majesty on high.

This is not only good poetry, but a profound truth as to the loftiness and simplicity of prayer. There are great difficulties in reaching the exalted, angelic strains of prayer. The difficulty of coming down to the simplicity of infant lips is not much less.

Prayer in the Old Testament is called wrestling. Conflict and skill, strenuous, exhaustive effort are involved. In the New Testament we have the terms striving, labouring fervently, fervent, effectual, agony, all indicating intense effort put forth, difficulties overcome. We, in our praises sing out

What various hindrances we meet

In coming to a mercy seat.

We also have learned that the gracious results secured by prayer are generally proportioned to the outlay in removing the hindrances which

obstruct our soul's high communion with God.

Christ spake a parable to this end, that men ought always to pray and not faint. The parable of the importunate widow teaches the difficulties in praying, how they are to be surmounted, and the happy results which follow from valorous praying. Difficulties will always obstruct the way to the closet as long as it remains true,

That Satan trembles when he sees

The weakest saint upon his knees.

Courageous faith is made stronger and purer by mastering difficulties. These difficulties but couch the eye of faith to the glorious prize which is to be won by the successful wrestler in prayer. Men must not faint in the contest of prayer, but to this high and holy work they must give themselves, defying the difficulties in the way, and experience more than an angel's happiness in the results. Luther said: "To have prayed well is to have studied well." More than that, to have prayed well is to have fought well. To have prayed well is to have lived well. To pray well is to die well.

Prayer is a rare gift, not a popular, ready gift. Prayer is not the fruit of natural talents; it is the product of faith, of holiness, of deeply spiritual character. Men learn to pray as they learn to love. Perfection in simplicity, in humility in faith—these form its chief ingredients. Novices in these graces are not adepts in prayer. It cannot be seized upon by untrained hands; graduates in heaven's highest school of art can alone touch its finest keys, raise its sweetest, highest notes. Fine material, free finish are requisite. Master workmen are required, for mere journeymen cannot execute the work of prayer.

The spirit of prayer should rule our spirits and our conduct. The spirit of the prayer-chamber must control our lives or the closet hour will be dull and sapless. Always praying in spirit; always acting in the spirit of praying; these make our praying strong. The spirit of every moment is that which imparts strength to the closet communion. It is what we are out of the closet gives victory or brings defeat to the closet. If the spirit of the world prevails in our non-closet hours, the spirit of the world will prevail in our closet hours, and that will be a vain and idle farce.

We must live for God out of the closet if we would meet God in the closet. We must bless God by praying lives if we would have God's blessing in the closet. We must do God's will in our lives if we would have God's ear in the closet. We must listen to God's voice in public if we would have God listen to our voice in private. God must have our hearts out of the closet, if we would have God's presence in the closet. If we would have God in the closet, God must have us out of the closet. There is no way of praying to God, but by living to God. The closet is not a confessional, simply, but the hour of holy communion and high and sweet intercourse and of intense intercession..

Men would pray better if they lived better. They would get more from God if they lived more obedient and well pleasing to God. We would have more strength and time for the Divine work of intercession if we did not have to expend so much strength and time settling up old scores and paying our delinquent taxes. Our spiritual liabilities are so greatly in excess of our spiritual assets that our closet time is spent in taking out a decree of bankruptcy instead of being the time of great spiritual wealth for us and for others. Our closets are too much like the sign, "Closed for Repairs."

John said of primitive Christian praying, "Whatsoever we ask we receive of Him, because we keep His commandments and do those things which are pleasing in His sight." We should note what illimitable grounds were covered, what illimitable gifts were received by their strong praying: "Whatsoever" how comprehensive the range and reception of mighty praying; how suggestive the reasons for the ability to pray and to have prayers answered. Obedience, but more than mere obedience, doing the things which please God well. They went to their closets made strong by their strict obedience and loving fidelity to God in their conduct. Their lives were not only true and obedient, but they were thinking about things above obedience, searching for and doing things to make God glad. These can come with eager step and radiant countenance to meet their Father in the closet, not simply to be forgiven, but to be approved and to receive.

It makes much difference whether we come to God as a criminal or a child; to be pardoned or to be approved; to settle scores or to be embraced; for punishment or for favour. Our praying to be strong must be buttressed by holy living. The name of Christ must be honoured by our lives before it will honour our intercessions. The life of faith perfects the prayer of faith.

Our lives not only give colour to our praying, but they give body to it as well. Bad living makes bad praying. We pray feebly because we live feebly. The stream of praying cannot rise higher than the fountain of living. the closet force is made up of the energy which flows from the confluent streams of living. The feebleness of living throws its faintness into closet homes. We cannot talk to God strongly when we have not lived for God strongly. The closet cannot be made holy to God when the life has not been holy to God. The Word of God emphasises our conduct as giving value to our praying. "Then shalt thou call and the Lord shalt answer, Thou shalt cry and He shall say, Here I am. If thou take away from the midst of thee the yoke, the putting forth the finger, and speaking vanity."

Men are to pray "lifting up holy hands without wrath and doubting." We are to pass the time of our sojourning here in fear if we would call on the Father. We cannot divorce praying from conduct. "Whatsoever we ask we receive of Him because we keep His commandments and do those things that are pleasing in His sight." "Ye ask and receive not because ye ask amiss that ye may consume it upon your lusts." the injunction of Christ, "Watch and pray," is to cover and guard conduct that we may come to our closets with all the force secured by a vigilant guard over our lives.

Our religion breaks down oftenest and most sadly in our conduct. Beautiful theories are marred by ugly lives. The most difficult as well as the most impressive point in piety is to live it. Our praying suffers as much as our religion from bad living. Preachers were charged in primitive times to preach by their lives or preach not at all. So Christians everywhere ought to be charged to pray by their lives or pray not at all. Of course, the prayer of repentance is acceptable. But repentance means to quit doing wrong and learn to do well. A repentance which does not produce a change in conduct is a sham. Praying which does not result in pure conduct is a delusion. We have missed the whole office and virtue of praying if it does not rectify conduct. It is in the very nature of things that we must quit praying or quit bad conduct. Cold, dead praying may exist with bad conduct, but cold, dead praying is no praying in God's esteem. Our praying advances in power as it rectifies the life. A life growing in its purity and devotion will be a more prayerful life.

The pity is that so much of our praying is without object or aim. It is without purpose. How much praying there is by men and women who never abide in Christ! Hasty praying, sweet praying full of sentiment, pleasing praying, but not backed by a life wedded to Christ. Popular praying! How much of this praying is from unsanctified hearts and unhallowed lips! Prayers spring into life under the influence of some great excitement, by some pressing emergency, through some popular clamour, some great peril. But the conditions of prayer are not there. We rush into God's presence and try to link Him to our cause, inflame Him with our passions, move Him by our peril. All things are to be prayed for but with clean hands, with absolute deference to God's will and abiding in Christ. Prayerless praying by lips and hearts untrained to prayer, by lives out of harmony with Jesus Christ; prayerless praying, which has the form and motion of prayer but is without the true heart of prayer, never moves God to an answer. It is of such praying that James says: "Ye have not because ye ask not; ye ask and receive not, because ye ask amiss."

The two great evils are not asking, and asking in a wrong way. Perhaps the greater evil is wrong asking, for it has in it the show of duty done, of praying when there has been no praying—a deceit, a fraud, a sham. The times of the most praying are not really the times of the best praying. The Pharisees prayed much, but they were actuated by vanity; their praying was the symbol of their hypocrisy by which they made God's house of prayer a den of robbers. Theirs was praying on state occasions—mechanical, perfunctory, professional, beautiful in words, fragrant in sentiment, well ordered, well received by the ears that heard, but utterly devoid of every element of real prayer.

The conditions of prayer are well ordered and clear—abiding in Christ; in His name. One of the first necessities, if we are to grasp the infinite possibilities of prayer, is to get rid of prayerless praying. It is often beautiful in words and in execution; it has the drapery of prayer in rich and costly form, but it lacks the soul of praying. We fall so easily into the habit of prayerless service, of merely filling a programme.

If men only prayed on all occasions and in every place where they go through the motion! If there were only holy inflamed hearts back of all these beautiful words and gracious forms! If there were always uplifted hearts in these erect men who are uttering flawless but vain words before God! If there were always reverent bended hearts when bended knees are uttering words before God to please men's ears!

There is nothing that will preserve the life of prayer; its vigour, sweetness, obligations, seriousness and value, so much as a deep conviction that prayer is an approach to God, a pleading with God, an asking of God. Reality will then be in it; reverence will then be in the attitude, in the place, and in the air. Faith will draw, kindle and open. Formality and deadness cannot live in this high and all-serious home of the soul.

Prayerless praying lacks the essential element of true praying; it is not based on desire, and is devoid of earnestness and faith. Desire burdens the chariot of prayer, and faith drives its wheels. Prayerless praying has no burden, because no sense of need; no ardency, because none of the vision, strength, or glow of faith. No mighty pressure to prayer, no holding on to God with the deathless, despairing grasp, "I will not let Thee go except Thou bless me." No utter self-abandon, lost in the throes of a desperate, pertinacious, and consuming plea: "Yet now if Thou wilt forgive their sin—if not, blot me, I pray Thee, out of Thy book;" or "Give me Scotland, or I die." Prayerless praying stakes nothing on the issue, for it has nothing to stake. It comes with empty hands, indeed, but they are listless hands as well as empty. They have never learned the lesson of empty hands clinging to the cross; this lesson to them has no form nor comeliness.

Prayerless praying has no heart in its praying. The lack of heart deprives praying of its reality, and makes it an empty and unfit vessel. Heart, soul, life must be in our praying; the heavens must feel the force of our crying, and must be brought into oppressed sympathy for our bitter and needy state, A need that oppresses us, and has no relief but in our crying to God, must voice our praying.

Prayerless praying is insincere. It has no honesty at heart. We name in words what we do not want in heart. Our prayers give formal utterance to the things for which our hearts are not only not hungry, but for which they really have no taste. We once heard an eminent and saintly preacher, now in heaven, come abruptly and sharply on a congregation that had just risen from prayer, with the question and statement, "What did you pray for? If God should take hold of you and shake you, and demand what you prayed for, you could not tell Him to save your life what the prayer was that has just died from your lips." So it always is, prayerless praying has neither memory nor heart. A mere form, a heterogeneous mass, an insipid compound, a mixture thrown together for sound and to fill up, but with neither heart nor aim, is prayerless praying. A dry routine, a dreary drudge, a dull and heavy task is this prayerless praying.

But prayerless praying is much worse than either task or drudge, it

divorces praying from living; it utters its words against the world, but with heart and life runs into the world; it prays for humility, but nurtures pride; prays for self-denial, while indulging the flesh. Nothing exceeds in gracious results true praying, but better not to pray at all than to pray prayerless prayers, for they are but sinning, and the worst of sinning is to sin on our knees.

The prayer habit is a good habit, but praying by dint of habit only is a very bad habit. This kind of praying is not conditioned after God's order, nor generated by God's power. It is not only a waste, a perversion, and a delusion, but it is a prolific source of unbelief. Prayerless praying gets no results. God is not reached, self is not helped. It is better not to pray at all than to secure no results from praying. Better for the one who prays, better for others. Men hear of the prodigious results which are to be secured by prayer: the matchless good promised in God's Word to prayer. These keen-eyed worldlings or timid little faith ones mark the great discrepancy between the results promised and results realised, and are led necessarily to doubt the truth and worth of that which is so big in promise and so beggarly in results. Religion and God are dishonoured, doubt and unbelief are strengthened by much asking and no getting.

In contrast with this, what a mighty force prayerful praying is. Real prayer helps God and man. God's Kingdom is advanced by it. The greatest good comes to man by it. Prayer can do anything that God can do. The pity is that we do not believe this as we ought, and we do not put it to the test.

XI

The deepest need of the Church today is not for any material or external thing, but the deepest need is spiritual. Prayerless work will never bring in the kingdom. We neglect to pray in the prescribed way. We seldom enter the closet and shut the door for a season of prayer. Kingdom interests are pressing on us thick and fast and we must pray. Prayerless giving will never evangelise the world.âDr. A. J. Gordon

The great subject of prayer, that comprehensive need of the Christian's life, is intimately bound up in the personal fulness of the Holy Spirit. It is âby the One Spirit we have access unto the Fatherâ (Eph. 2:18), and by the same Spirit, having entered the audience chamber through the ânew and living way,â we are enabled to pray in the will of God (Rom. 8:15, 26-27; Gal. 4:6; Eph. 6:18; Jude 20-21).

Here is the secret of prevailing prayer, to pray under a direct inspiration of the Holy Spirit, whose petitions for us and through us are always according to the Divine purpose, and hence certain of answer. âPraying in the Holy Ghostâ is but co-operating with the will of God, and such prayer is always victorious. How many Christians there are who cannot pray, and who seek by effort, resolve, joining prayer circles, etc., to cultivate in themselves the âholy art of intercession,â and all to no purpose. Here for them and for all is the

only secret of a real prayer lifeâ€”Be filled with the Spirit,â€”who is
the Spirit of grace and supplication.â€”Rev. J. Stuart Holden, M.A.

The preceding chapter closed with the statement that prayer can do anything that God can do. It is a tremendous statement to make, but it is a statement borne out by history and experience. If we are abiding in Christâ€”and if we abide in Him we are living in obedience to His holy willâ€”and approach God in His name, then there lie open before us the infinite resources of the Divine treasurehouse.

The man who truly prays gets from God many things denied to the prayerless man. The aim of all real praying is to get the thing prayed for, as the childâ€™s cry for bread has for its end the getting of bread. This view removes prayer clean out of the sphere of religious performances. Prayer is not acting a part or going through religious motions. Prayer is neither official nor formal nor ceremonial, but direct, hearty, intense. Prayer is not religious work which must be gone through, and avails because well done. Prayer is the helpless and needy child crying to the compassion of the Fatherâ€™s heart and the bounty and power of a Fatherâ€™s hand. The answer is as sure to come as the Fatherâ€™s heart can be touched and the Fatherâ€™s hand moved.

The object of asking is to receive. The aim of seeking is to find. The purpose of knocking is to arouse attention and get in, and this is Christâ€™s iterated and reiterated asseveration that the prayer without doubt will be answered, its end without doubt secured. Not by some round-about way, but by getting the very thing asked for.

The value of prayer does not lie in the number of prayers, or the length of prayers, but its value is found in the great truth that we are privileged by our relations to God to unburden our desires and make our requests known to God, and He will relieve by granting our petitions. The child asks because the parent is in the habit of granting the childâ€™s requests. As the children of God we need something and we need it badly, and we go to God for it. Neither the Bible nor the child of God knows anything of that half-infidel declaration, that we are to answer our own prayers. God answers prayer. The true Christian does not pray to stir himself up, but his prayer is the stirring up of himself to take hold of God. The heart of faith knows nothing of that specious scepticism which stays the steps of prayer and chills its ardour by whispering that prayer does not affect God.

D. L. Moody used to tell a story of a little child whose father and mother had died, and who was taken into another family. The first night she asked whether she could pray as she used to do. They said: â€”Oh, yes!â€” So she knelt down and prayed as her mother had taught her; and when that was ended, she added a little prayer of her own: â€”O God, make these people as kind to me as father and mother were.â€” Then she paused and looked up, as if expecting the answer, and then added: â€”Of course you will.â€” How sweetly simple was that little oneâ€™s faith! She expected God to answer and â€”do,â€” and â€”of courseâ€” she got her request, and that is the spirit in which God invites us to approach Him.

In contrast to that incident is the story told of the quaint Yorkshire class leader, Daniel Quorm, who was visiting a friend. One forenoon he came to the friend and said, "I am sorry you have met with such a great disappointment."

"Why, no," said the man, "I have not met with any disappointment."

"Yes," said Daniel, "you were expecting something remarkable today."

"What do you mean?" said the friend.

"Why you prayed that you might be kept sweet and gentle all day long. And, by the way things have been going, I see you have been greatly disappointed."

"Oh," said the man, "I thought you meant something particular."

Prayer is mighty in its operations, and God never disappoints those who put their trust and confidence in Him. They may have to wait long for the answer, and they may not live to see it, but the prayer of faith never misses its object.

A friend of mine in Cincinnati had preached his sermon and sank back in his chair, when he felt impelled to make another. appeal," says Dr. J. Wilbur Chapman. "A boy at the back of the church lifted his hand. My friend left the pulpit and went down to him, and said, 'Tell me about yourself.' The boy said, 'I live in New York. I am a prodigal. I have disgraced my father's name and broken my mother's heart. I ran away and told them I would never come back until I became a Christian or they brought me home dead.' That night there went from Cincinnati a letter telling his father and mother that their boy had turned to God.

Seven days later, in a black-bordered envelope, a reply came which read: "My dear boy, when I got the news that you had received Jesus Christ the sky was overcast; your father was dead." Then the letter went on to tell how the father had prayed for his prodigal boy with his last breath, and concluded, "You are a Christian tonight because your old father would not let you go."

A fourteen-year-old boy was given a task by his father. It so happened that a group of boys came along just then and wiled the boy away with them, and so the work went undone. But the father came home that evening and said, "Frank, did you do the work that I gave you?" "Yes, sir," said Frank. He told an untruth, and his father knew it, but said nothing. It troubled the boy, but he went to bed as usual. Next morning his mother said to him, "Your father did not sleep all last night."

"Why didn't he sleep?" asked Frank.

His mother said, "He spent the whole night praying for you."

This sent the arrow into his heart. He was deeply convicted of his sin, and knew no rest until he had got right with God. Long afterward,

when the boy became Bishop Warne, he said that his decision for Christ came from his father's prayer that night. He saw his father keeping his lonely and sorrowful vigil praying for his boy, and it broke his heart. Said he, "I can never be sufficiently grateful to him for that prayer."

An evangelist, much used of God, has put on record that he commenced a series of meetings in a little church of about twenty members who were very cold and dead, and much divided. A little prayer-meeting was kept up by two or three women. "I preached, and closed at eight o'clock," he says. "There was no one to speak or pray. The next evening one man spoke.

"The next morning I rode six miles to a minister's study, and kneeled in prayer. I went back, and said to the little church:

"If you can make out enough to board me, I will stay until God opens the windows of heaven. God has promised to bless these means, and I believe He will."

"Within ten days there were so many anxious souls that I met one hundred and fifty of them at a time in an inquiry meeting, while Christians were praying in another house of worship. Several hundred, I think, were converted. It is safe to believe God."

A mother asked the late John B. Gough to visit her son to win him to Christ. Gough found the young man's mind full of sceptical notions, and impervious to argument. Finally, the young man was asked to pray, just once, for light. He replied: "I do not know anything perfect to whom or to which I could pray." "How about your mother's love?" said the orator. "Isn't that perfect? Hasn't she always stood by you, and been ready to take you in, and care for you, when even your father had really kicked you out?" The young man choked with emotion, and said, "Y-e-s, sir; that is so." "Then pray to Love—it will help you. Will you promise?" He promised. That night the young man prayed in the privacy of his room. He kneeled down, closed his eyes, and struggling a moment uttered the words: "O Love." Instantly as by a flash of lightning, the old Bible text came to him: "God is love," and he said, brokenly, "O God!" Then another flash of Divine truth, and a voice said, "God so loved the world, that He gave His only begotten Son,"—and there, instantly, he exclaimed, "O Christ, Thou incarnation of Divinest love, show me light and truth." It was all over. He was in the light of the most perfect peace. He ran downstairs, adds the narrator of this incident, and told his mother that he was saved. That young man is today an eloquent minister of Jesus Christ.

A water famine was threatened in Hakodate, Japan. Miss Dickerson, of the Methodist Episcopal Girls' School, saw the water supply growing less daily, and in one of the fall months appealed to the Board in New York for help. There was no money on hand, and nothing was done. Miss Dickerson inquired the cost of putting down an artesian well, but found the expense too great to be undertaken. On the evening of December 31st, when the water was almost exhausted, the teachers and the older pupils met to pray for water, though they had no idea how

their prayer was to be answered. A couple of days later a letter was received in the New York office which ran something like this:
âPhiladelphia, January 1st. It is six o'clock in the morning of New Year's Day. All the other members of the family are asleep, but I was awakened with a strange impression that some one, somewhere, is in need of money which the Lord wants me to supply.â Enclosed was a cheque for an amount which just covered the cost of the artesian well and the piping of the water into the school buildings.

âI have seen God's hand stretched out to heal among the heathen in as mighty wonder-working power as in apostolic times,â once said a well-known minister to the writer. âI was preaching to two thousand famine orphaned girls, at Kedgaum, India, at Ramabai's Mukti (salvation) Mission. A swarm of serpents as venomous and deadly as the reptile that smote Paul, suddenly raided the walled grounds, âsent of Satan,â Ramabai said, and several of her most beautiful and faithful Christian girls were smitten by them, two of them bitten twice. I saw four of the very flower of her flock in convulsions at once, unconscious and apparently in the agonies of death.

âRamabai believes the Bible with an implicit and obedient faith. There were three of us missionaries there. She said: âWe will do just what the Bible says, I want you to minister for their healing according to James 1:14-18.â She led the way into the dormitory where her girls were lying in spasms, and we laid our hands upon their heads and prayed, and anointed them with oil in the name of the Lord. Each of them was healed as soon as anointed and sat up and sang with faces shining. That miracle and marvel among the heathen mightily confirmed the word of the Lord, and was a profound and overpowering proclamation of God.â

Some years ago, the record of a wonderful work of grace in connection with one of the stations of the China Inland Mission attracted a good deal of attention. Both the number and spiritual character of the converts had been far greater than at other stations where the consecration of the missionaries had been just as great at the more fruitful place.

This rich harvest of souls remained a mystery until Hudson Taylor on a visit to England discovered the secret. At the close of one of his addresses a gentleman came forward to make his acquaintance. In the conversation which followed, Mr. Taylor was surprised at the accurate knowledge the man possessed concerning this inland China station. âBut how is it,â Mr. Taylor asked, âthat you are so conversant with the conditions of that work?â âOh!â he replied, âthe missionary there and I are old college-mates; for years we have regularly corresponded; he has sent me names of enquirers and converts, and these I have daily taken to God in prayer.â

At last the secret was found! A praying man at home, praying definitely, praying daily, for specific cases among the heathen. That is the real intercessory missionary.

Hudson Taylor himself, as all the world knows, was a man who knew how

to pray and whose praying was blessed with fruitful answers. In the story of his life, told by Dr. and Mrs. Howard Taylor, we find page after page aglow with answered prayer. On his way out to China for the first time, in 1853, when he was only twenty-one years of age, he had a definite answer to prayer that was a great encouragement to his faith. "They had just come through the Dampier Strait, but were not yet out of sight of the islands. Usually a breeze would spring up after sunset and last until about dawn. The utmost use was made of it, but during the day they lay still with flapping sails, often drifting back and losing a good deal of the advantage gained at night." The story continues in Hudson Taylor's own words:

"This happened notably on one occasion when we were in dangerous proximity to the north of New Guinea. Saturday night had brought us to a point some thirty miles off the land, and during the Sunday morning service, which was held on deck, I could not fail to see that the Captain looked troubled and frequently went over to the side of the ship. When the service was ended I learnt from him the cause. A four-knot current was carrying us toward some sunken reefs, and we were already so near that it seemed improbable that we should get through the afternoon in safety. After dinner, the long boat was put out and all hands endeavored, without success, to turn the ship's head from the shore.

"After standing together on the deck for some time in silence, the Captain said to me:

"Well, we have done everything that can be done. We can only await the result."

"A thought occurred to me, and I replied: "No, there is one thing we have not done yet."

"What is that?" he queried.

"Four of us on board are Christians. Let us each retire to his own cabin, and in agreed prayer ask the Lord to give us immediately a breeze. He can as easily send it now as at sunset."

"The Captain complied with this proposal. I went and spoke to the other two men, and after prayer with the carpenter, we all four retired to wait upon God. I had a good but very brief season in prayer, and then felt so satisfied that our request was granted that I could not continue asking, and very soon went up again on deck. The first officer, a godless man, was in charge. I went over and asked him to let down the clews or corners of the mainsail, which had been drawn up in order to lessen the useless flapping of the sail against the rigging.

"What would be the good of that?" he answered roughly.

"I told him we had been asking a wind from God; that it was coming immediately; and we were so near the reef by this time that there was not a minute to lose.

“With an oath and a look of contempt, he said he would rather see a wind than hear of it.

“But while he was speaking I watched his eye, following it up to the royal, and there, sure enough, the corner of the topmost sail was beginning to tremble in the breeze.

“Don’t you see the wind is coming? Look at the royal!” I exclaimed.

“No, it is only a cat’s paw,” he rejoined (a mere puff of wind).

“Cat’s paw or not,” I cried, “pray let down the mainsail and give us the benefit.”

“This he was not slow to do. In another minute the heavy tread of the men on deck brought up the Captain from his cabin to see what was the matter. The breeze had indeed come! In a few minutes we were ploughing our way at six or seven knots an hour through the water ... and though the wind was sometimes unsteady, we did not altogether lose it until after passing the Pelew Islands.

“Thus God encouraged me,” adds this praying saint, “ere landing on China’s shores to bring every variety of need to Him in prayer, and to expect that He would honour the name of the Lord Jesus and give the help each emergency required.”

In an address at Cambridge some time ago (reported in “The Life of Faith,” April 3rd, 1912), Mr. S. D. Gordon told in his own inimitable way the story of a man in his own country, to illustrate from real life the fact of the reality of prayer, and that it is not mere talking.

“This man,” said Mr. Gordon, “came of an old New England family, a bit farther back an English family. He was a giant in size, and a keen man mentally, and a university-trained man. He had gone out West to live, and represented a prominent district in our House of Congress, answering to your House of Commons. He was a prominent leader there. He was reared in a Christian family, but he was a sceptic, and used to lecture against Christianity. He told me he was fond, in his lectures, of proving, as he thought, conclusively, that there was no God. That was the type of his infidelity.

“One day he told me he was sitting in the Lower House of Congress. It was at the time of a Presidential Election, and when party feeling ran high. One would have thought that was the last place where a man would be likely to think about spiritual things. He said: ‘I was sitting in my seat in that crowded House and that heated atmosphere, when a feeling came to me that the God, whose existence I thought I could successfully disprove, was just there above me, looking down on me, and that He was displeased with me, and with the way I was doing. I said to myself, ‘This is ridiculous, I guess I’ve been working too hard. I’ll go and get a good meal and take a long walk and shake myself, and see if that will take this feeling away.’” He got his

extra meal, took a walk, and came back to his seat, but the impression would not be shaken off that God was there and was displeased with him. He went for a walk, day after day, but could never shake the feeling off. Then he went back to his constituency in his State, he said, to arrange matters there. He had the ambition to be the Governor of his State, and his party was the dominant party in the State, and, as far as such things could be judged, he was in the line to become Governor there, in one of the most dominant States our Central West. He said: âI went home to fix that thing up as far as I could, and to get ready for it. But I had hardly reached home and exchanged greetings, when my wife, who was an earnest Christian woman, said to me that a few of them had made a little covenant of prayer that I might become a Christian.â He did not want her to know the experience that he had just been going through, and so he said as carelessly as he could, âWhen did this thing begin, this praying of yours?â She named the date. Then he did some very quick thinking, and he knew, as he thought back, that it was the day on the calendar when that strange impression came to him for the first time.

âHe said to me: âI was tremendously shaken. I wanted to be honest. I was perfectly honest in not believing in God, and I thought I was right. But if what she said was true, then merely as a lawyer sifting his evidence in a case, it would be good evidence that there was really something in their prayer. I was terrifically shaken, and wanted to be honest, and did not know what to do. That same night I went to a little Methodist chapel, and if somebody had known how to talk with me, I think I should have accepted Christ that night.â Then he said that the next night he went back again to that chapel, where meetings were being held each night, and there he kneeled at the altar, and yielded his great strong will to the will of God. Then he said,â âI knew I was to preach,â and he is preaching still in a Western State. That is half of the story. I also talked with his wifeâI wanted to put the two halves together, so as to get the bit of teaching in it allâand she told me this. She had been a Christianâwhat you call a nominal Christianâa strange confusion of terms. Then there came a time when she was led into a full surrender of her life to the Lord Jesus Christ. Then she said, âAt once there came a great intensifying of desire that my husband might be a Christian, and we made that little compact to pray for himâeach day until he became a Christian. That night I was kneeling at my bedside before going to rest, praying for my husband, praying very earnestly and then a voice said to me, âAre you willing for the results that will come if your husband is converted?ââ The little message was so very distinct that she said she was frightened; she had never had such an experience. But she went on praying still more earnestly, and again there came the quiet voice, âAre you willing for the consequences?â And again there was a sense of being startled, frightened. But she still went on praying, and wondering what this meant, and a third time the quiet voice came more quietly than ever as she described it, âAre you willing for the consequences?â

âThen she told me she said with great earnestness, âO God, I am willing for anything Thou dost think good, if only my husband may know Thee, and become a true Christian man.â She said that instantly, when

that prayer came from her lips, there came into her heart a wonderful sense of peace, a great peace that she could not explain, a peace that passeth understanding, and from that moment it was the very night of the covenant, the night when her husband had that first strange experience—the assurance never left her that he would accept Christ. But all those weeks she prayed with the firm assurance that the result was coming. What were the consequences? They were of a kind that I think no one would think small. She was the wife of a man in a very prominent political position; she was the wife of a man who was in the line of becoming the first official of his State, and she officially the first lady socially of that State, with all the honour that that social standing would imply. Now she is the wife of a Methodist preacher, with her home changed every two or three years, she going from this place to that, a very different social position, and having a very different income that she would otherwise have had. Yet I never met a woman who had more of the wonderful peace of God in her heart and of the light of God in her face, than that woman.

And Mr. Gordon's comment on that incident is this: "Now, you can see at once that there was no change in the purpose of God through that prayer. The prayer worked out His purpose; it did not change it. But the woman's surrender gave the opportunity of working out the will that God wanted to work out. If we might give ourselves to Him and learn His will, and use all our strength in learning His will and bending to His will, then we would begin to pray, and there is simply nothing that could resist the tremendous power of the prayer. Oh for more men who will be simple enough to get in touch with God, and give Him the mastery of the whole life, and learn His will, and then give themselves, as Jesus gave Himself, to the sacred service of intercession!"

To the man or woman who is acquainted with God and who knows how to pray, there is nothing remarkable in the answers that come. They are sure of being heard, since they ask in accordance with what they know to be the mind and the will of God. Dr. William Burr, Bishop of Europe in the Methodist Episcopal Church, tells that a few years ago, when he visited their Boys' School in Vienna, he found that although the year was not up, all available funds had been spent. He hesitated to make a special appeal to his friends in America. He counselled with the teachers. They took the matter to God in earnest and continued prayer, believing that He would grant their request. Ten days later Bishop Burr was in Rome, and there came to him a letter from a friend in New York, which read substantially thus: "As I went to my office on Broadway one morning (and the date was the very one on which the teachers were praying), a voice seemed to tell me that you were in need of funds for the Boys' School in Vienna. I very gladly enclose a cheque for the work." The cheque was for the amount needed. There had been no human communication between Vienna and New York. But while they were yet speaking God answered them.

Some time ago there appeared in an English religious weekly the report of an incident narrated by a well-known preacher in the course of an address to children. For the truth of the story he was able to vouch. A child lay sick in a country cottage, and her younger sister heard

the doctor say, as he left the house, "Nothing but a miracle can save her." The little girl went to her money-box, took out the few coins it contained, and in perfect simplicity of heart went to shop after shop in the village street, asking, "Please, I want to buy a miracle."

From each she came away disappointed. Even the local chemist had to say, "My dear, we don't sell miracles here." But outside his door two men were talking, and had overheard the child's request. One was a great doctor from a London hospital, and he asked her to explain what she wanted. When he understood the need, he hurried with her to the cottage, examined the sick girl and said to the mother: "It is true—only a miracle can save her, and it must be performed at once." He got his instruments, performed the operation, and the patient's life was saved.

D. L. Moody gives this illustration of the power of prayer: "While in Edinburgh, a man was pointed out to me by a friend, who said: 'That man is chairman of the Edinburgh Infidel Club.' I went and sat beside him and said, 'My friend, I am glad to see you in our meeting. Are you concerned about your welfare?'"

"I do not believe in any hereafter."

"Well, just get down on your knees and let me pray for you."

"No, I do not believe in prayer."

I knelt beside him as he sat, and prayed. He made a great deal of sport of it. A year after I met him again. I took him by the hand and said: "Hasn't God answered my prayer yet?"

"There is no God. If you believe in one who answers prayers, try your hand on me."

"Well, a great many are now praying for you, and God's time will come, and I believe you will be saved yet."

Some time afterwards I got a letter from a leading barrister in Edinburgh telling me that my infidel friend had come to Christ, and that seventeen of his club men had followed his example.

I did not know how God would answer prayer, but I knew He would answer. Let us come boldly to God."

Robert Louis Stevenson tells a vivid story of a storm at sea. The passengers below were greatly alarmed, as the waves dashed over the vessel. At last one of them, against orders, crept to the deck, and came to the pilot, who was lashed to the wheel which he was turning without flinching. The pilot caught sight of the terror-stricken man, and gave him a reassuring smile. Below went the passenger, and comforted the others by saying, "I have seen the face of the pilot, and he smiled. All is well."

That is how we feel when through the gateway of prayer we find our way

into the Father's presence. We see His face, and we know that all is well, since His hand is on the helm of events, and even the winds and the waves obey Him. When we live in fellowship with Him, we come with confidence into His presence, asking in the full confidence of receiving and meeting with the justification of our faith.

XII

Let your hearts be much set on revivals of religion. Never forget that the churches have hitherto existed and prospered by revivals; and that if they are to exist and prosper in time to come, it must be by the same cause which has from the first been their glory and defence. Joel Hawes

If any minister can be satisfied without conversions, he shall have no conversions. C. H. Spurgeon

I do not believe that my desires for a revival were ever half so strong as they ought to be; nor do I see how a minister can help being in a constant fever when his Master is dishonoured and souls are destroyed in so many ways. Edward Payson

An aged saint once came to the pastor at night and said: We are about to have a revival. He was asked why he knew so. His answer was, I went into the stable to take care of my cattle two hours ago, and there the Lord has kept me in prayer until just now. And I feel that we are going to be revived. It was the commencement of a revival. H. C. Fish

It has been said that the history of revivals is the history of religion, and no one can study their history without being impressed with their mighty influence upon the destiny of the race. To look back over the progress of the Divine Kingdom upon earth is to review revival periods which have come like refreshing showers upon dry and thirsty ground, making the desert to blossom as the rose, and bringing new eras of spiritual life and activity just when the Church had fallen under the influence of the apathy of the times, and needed to be aroused to a new sense of her duty and responsibility. From one point of view, and that not the least important, writes Principal Lindsay, in The Church and the Ministry in the Early Centuries, the history of the Church flows on from one time of revival to another, and whether we take the awakenings in the old Catholic, the mediaeval, or the modern Church, these have always been the work of men specially gifted with the power of seeing and declaring the secrets of the deepest Christian life, and the effect of their work has always been proportionate to the spiritual receptivity of the generation they have spoken to.

As God, from the beginning, has wrought prominently through revivals, there can be no denial of the fact that revivals are a part of the Divine plan. The Kingdom of our Lord has been advanced in large measure by special seasons of gracious and rapid accomplishment of the work of conversion, and it may be inferred, therefore, that the means through which God has worked in other times will be employed in our

time to produce similar results. "The quiet conversion of one sinner after another, under the ordinary ministry of the Gospel," says one writer on the subject, "must always be regarded with feelings of satisfaction and gratitude by the ministers and disciples of Christ; but a periodical manifestation of the simultaneous conversion of thousands is also to be desired, because of its adaptation to afford a visible and impressive demonstration that God has made that same Jesus, Who was rejected and crucified, both Lord and Christ; and that, in virtue of His Divine Mediatorship, He has assumed the royal sceptre of universal supremacy, and "must reign till all His enemies be made His footstool." It is, therefore, reasonable to expect that, from time to time, He will repeat that which on the day of Pentecost formed the conclusive and crowning evidence of His Messiahship and Sovereignty; and, by so doing, startle the slumbering souls of careless worldlings, gain the attentive ear of the unconverted, and, in a remarkable way, break in upon those brilliant dreams of earthly glory, grandeur, wealth, power and happiness, which the rebellious and God-forgetting multitude so fondly cherish. Such an outpouring of the Holy Spirit forms at once a demonstrative proof of the completeness and acceptance of His once offering of Himself as a sacrifice for sin, and a prophetic "earnest" of the certainty that He "shall appear the second time without sin unto salvation," to judge the world in righteousness."

And that revivals are to be expected, proceeding, as they do, from the right use of the appropriate means, is a fact which needs not a little emphasis in these days, when the material is exalted at the expense of the spiritual, and when ethical standards are supposed to be supreme. That a revival is not a miracle was powerfully taught by Charles G. Finney. There might, he said, be a miracle among its antecedent causes, or there might not. The Apostles employed miracles simply as a means by which they arrested attention to their message, and established its Divine authority. "But the miracle was not the revival. The miracle was one thing; the revival that followed it was quite another thing. The revivals in the Apostles' days were connected with miracles, but they were not miracles." All revivals are dependent upon God, but in revivals, as in other things, He invites and requires the assistance of man, and the full result is obtained when there is co-operation between the Divine and the human. In other words, to employ a familiar phrase, God alone can save the world, but God cannot save the world alone. God and man unite for the task, the response of the Divine being invariably in proportion to the desire and the effort of the human.

This co-operation, then, being necessary, what is the duty which we, as co-workers with God, require to undertake? First of all, and most important of all—the point which we desire particularly to emphasise—we must give ourselves to prayer. "Revivals," as Dr. J. Wilbur Chapman reminds us, "are born in prayer. When Wesley prayed England was revived; when Knox prayed, Scotland was refreshed; when the Sunday School teachers of Tannybrook prayed, 11,000 young people were added to the Church in a year. Whole nights of prayer have always been succeeded by whole days of soul-winning."

When D. L. Moody's Church in Chicago lay in ashes, he went over to England, in 1872, not to preach, but to listen to others preach while his new church was being built. One Sunday morning he was prevailed upon to preach in a London pulpit. But somehow the spiritual atmosphere was lacking. He confessed afterwards that he never had such a hard time preaching in his life. Everything was perfectly dead, and, as he vainly tried to preach, he said to himself, "What a fool I was to consent to preach! I came here to listen, and here I am preaching." Then the awful thought came to him that he had to preach again at night, and only the fact that he had given the promise to do so kept him faithful to the engagement. But when Mr. Moody entered the pulpit at night, and faced the crowded congregation, he was conscious of a new atmosphere. "The powers of an unseen world seemed to have fallen upon the audience." As he drew towards the close of his sermon he became emboldened to give out an invitation, and as he concluded he said, "If there is a man or woman here who will tonight accept Jesus Christ, please stand up." At once about 500 people rose to their feet. Thinking that there must be some mistake, he asked the people to be seated, and then, in order that there might be no possible misunderstanding, he repeated the invitation, couching it in even more definite and difficult terms. Again the same number rose. Still thinking that something must be wrong, Mr. Moody, for the second time, asked the standing men and women to be seated, and then he invited all who really meant to accept Christ to pass into the vestry. Fully 500 people did as requested, and that was the beginning of a revival in that church and neighbourhood, which brought Mr. Moody back from Dublin, a few days later, that he might assist the wonderful work of God.

The sequel, however, must be given, or our purpose in relating the incident will be defeated. When Mr. Moody preached at the morning service there was a woman in the congregation who had an invalid sister. On her return home she told the invalid that the preacher had been a Mr. Moody from Chicago, and on hearing this she turned pale. "What," she said, "Mr. Moody from Chicago! I read about him some time ago in an American paper, and I have been praying God to send him to London, and to our church. If I had known he was going to preach this morning I would have eaten no breakfast. I would have spent the whole time in prayer. Now, sister, go out of the room, lock the door, send me no dinner; no matter who comes, don't let them see me. I am going to spend the whole afternoon in prayer." And so while Mr. Moody stood in the pulpit that had been like an ice-chamber in the morning, the bedridden saint was holding him up before God, and God, who ever delights to answer prayer, poured out His Spirit in mighty power.

The God of revivals who answered the prayer of His child for Mr. Moody, is willing to hear and to answer the faithful, believing prayers of His people today. Wherever God's conditions are met there the revival is sure to fall. Professor Thos. Nicholson, of Cornell College, U.S.A., relates an experience on his first circuit that impresses anew the old lesson of the place of prayer in the work of God.

There had not been a revival on that circuit in years, and things were

not spiritually hopeful. During more than four weeks the pastor had preached faithfully, visited from house to house, in stores, shops, and out-of-the-way places, and had done everything he could. The fifth Monday night saw many of the official members at lodges, but only a corporal's guard at the church.

From that meeting the pastor went home, cast down, but not in despair. He resolved to spend that night in prayer. Locking the door, he took Bible and hymn book and began to inquire more diligently of the Lord, though the meetings had been the subject of hours of earnest prayer. Only God knows the anxiety and the faithful, prayerful study of that night. Near the dawn a great peace and a full assurance came that God would surely bless the plan which had been decided upon, and a text was chosen which he felt sure was of the Lord. Dropping upon the bed, the pastor slept about two hours, then rose, hastily breakfasted, and went nine miles to the far side of the circuit to visit some sick people. All day the assurance increased.

Toward night a pouring rain set in, the roads were heavy and we reached home, wet, supperless, and a little late, only to find no fire in the church, the lights unlit, and no signs of service. The janitor had concluded that the rain would prevent the service. We changed the order, rang the bell, and prepared for war. Three young men formed the congregation, but in that full assurance the pastor delivered the message which had been prayed out on the preceding night, as earnestly and as fully as if the house had been crowded, then made a personal appeal to each young man in turn. Two yielded, and testified before the meeting closed.

The tired pastor went to a sweet rest, and next morning, rising a little later than usual, learned that one of the young men was going from store to store throughout the town telling of his wonderful deliverance, and exhorting the people to salvation. Night after night conversions occurred, until in two weeks we heard 144 people testify in forty-five minutes. All three points of that circuit saw a blaze of revival that winter, and family after family came into the church, unto the membership was more than trebled.

Out of that meeting one convert is a successful pastor in the Michigan Conference, another is the wife of one of the choicest of our pastors, and a third was in the ministry for a number of years, and then went to another denomination, where he is faithful unto this day. Probably none of the members ever knew of the pastor's night of prayer, but he verily believes that God somehow does for the man who thus prays, what He does not do for the man who does not pray, and he is certain that more things are wrought by prayer than this world dreams of.

All the true revivals have been born in prayer. When God's people become so concerned about the state of religion that they lie on their faces day and night in earnest supplication, the blessing will be sure to fail.

It is the same all down the ages. Every revival of which we have any

record has been bathed in prayer. Take, for example, the wonderful revival in Shotts (Scotland) in 1630. The fact that several of the then persecuted ministers would take a part in solemn convocation having become generally known, a vast concourse of godly persons assembled on this occasion from all quarters of the country, and several days were spent in social prayer, preparatory to the service. In the evening, instead of retiring to rest, the multitude divided themselves into little bands and spent the whole night in supplication and praise. The Monday was consecrated to thanksgiving, a practice not then common, and proved the great days of the feast. After much entreaty, John Livingston, chaplain to the Countess of Wigtown, a young man and not ordained, agreed to preach. He had spent the night in prayer and conference—but as the hour of assembling approached his heart quailed at the thought of addressing so many aged and experienced saints, and he actually fled from the duty he had undertaken. But just as the kirk of Shotts was vanishing from his view, those words, “Was I ever a barren wilderness or a land of darkness?” were borne in upon his mind with such force as compelled him to return to the work.

He took for his text Ezekiel 36:25, 26, and discoursed with great power for about two hours. Five hundred conversions were believed to have occurred under that one sermon, thus prefaced by prayer. “It was the sowing of a seed through Clydesdale, so that many of the most eminent Christians of that country could date their conversion, or some remarkable confirmation of their case, from that day.”

Of Richard Baxter it has been said that, “he stained his study walls with praying breath; and after becoming thus anointed with the unction of the Holy Ghost he sent a river of living water over Kidderminster.” Whitfield once thus prayed, “O Lord, give me souls or take my soul.” After much closet pleading, “he once went to the Devil’s fair and took more than a thousand souls out of the paw of the lion in a single day.”

Mr. Finney says: “I once knew a minister who had a revival fourteen winters in succession. I did not know how to account for it till I saw one of his members get up in a prayer meeting and make a confession. “Brethren,” he said, “I have been long in the habit of praying every Saturday night till after midnight for the descent of the Holy Ghost among us. And now, brethren (and he began to weep), I confess that I have neglected it for two or three weeks.” The secret was out. That minister had a praying church.”

And so we might go on multiplying illustration upon illustration to show the place of prayer in revival and to demonstrate that every mighty movement of the Spirit of God had its source in the prayer-chamber. The lesson of it all is this, that as workers together with God we must regard ourselves as in not a little measure responsible for the conditions which prevail around us today. Are we concerned about the coldness of the Church? Do we grieve over the lack of conversions? Does our soul go out to God in midnight cries for the outpouring of His Spirit?

If not, part of the blame lies at our door. If we do our part, God will do His. Around us is a world lost in sin, above us is a God willing and able to save; it is ours to build the bridge that links heaven and earth, and prayer is the mighty instrument that does the work.

And so the old cry comes to us with insistent voice, "Pray, brethren, pray."

XIII

Lord Jesus, cause me to know in my daily experience the glory and sweetness of Thy name, and then teach me how to use it in my prayer, so that I may be even like Israel, a prince prevailing with God. Thy name is my passport, and secures me access; Thy name is my plea, and secures me answer; Thy name is my honour and secures me glory. Blessed Name, Thou art honey in my mouth, music in my ear, heaven in my heart, and all in all to my being! C. H. Spurgeon

I do not mean that every prayer we offer is answered exactly as we desire it to be. Were this the case, it would mean that we would be dictating to God, and prayer would degenerate into a mere system of begging. Just as an earthly father knows what is best for his children's welfare, so does God take into consideration the particular needs of His human family, and meets them out of His wonderful storehouse. If our petitions are in accordance with His will, and if we seek His glory in the asking, the answers will come in ways that will astonish us and fill our hearts with songs of thanksgiving. God is a rich and bountiful Father, and He does not forget His children, nor withhold from them anything which it would be to their advantage to receive. J. Kennedy Maclean

The example of our Lord in the matter of prayer is one which His followers might well copy. Christ prayed much and He taught much about prayer. His life and His works, as well as His teaching, are illustrations of the nature and necessity of prayer. He lived and laboured to answer prayer. But the necessity of importunity in prayer was the emphasised point in His teaching about prayer. He taught not only that men must pray, but that they must persevere in prayer.

He taught in command and precept the idea of energy and earnestness in praying. He gives to our efforts graduation and climax. We are to ask, but to the asking we must add seeking, and seeking must pass into the full force of effort in knocking. The pleading soul must be aroused to effort by God's silence. Denial, instead of abating or abashing, must arouse its latent energies and kindle anew its highest ardor.

In the Sermon on the Mount, in which He lays down the cardinal duties of His religion, He not only gives prominence to prayer in general and secret prayer in particular, but He sets apart a distinct and different section to give weight to importunate prayer. To prevent any discouragement in praying He lays as a basic principle the fact of God's great fatherly willingness—that God's willingness to answer our prayers exceeds our willingness to give good and necessary things to

our children, just as far as God's ability, goodness and perfection exceed our infirmities and evil. As a further assurance and stimulant to prayer Christ gives the most positive and iterated assurance of answer to prayers. He declares: "Ask and it shall be given to you; seek and ye shall find; knock and it shall be opened unto you." And to make assurance doubly sure, He adds: "For every one that asketh, receiveth; and he that seeketh, findeth; and to him that knocketh it shall be opened."

Why does He unfold to us the Father's loving readiness to answer the prayers of His children? Why does He asseverate so strongly that prayer will be answered? Why does He repeat that positive asseveration six times? Why does Christ on two distinct occasions go over the same strong promises, iterations, and reiterations in regard to the certainty of prayer being answered? Because He knew that there would be delay in many an answer which would call for importunate pressing, and that if our faith did not have the strongest assurance of God's willingness to answer, delay would break it down. And that our spiritual sloth would come in, under the guise of submission, and say it is not God's will to give what we ask, and so cease praying and lose our case. After Christ had put God's willingness to answer prayer in a very clear and strong light, He then urges to importunity, and that every unanswered prayer, instead of abating our pressure should only increase intensity and energy. If asking does not get, let asking pass into the settled attitude and spirit of seeking. If seeking does not secure the answer, let seeking pass on to the more energetic and clamorous plea of knocking. We must persevere till we get it. No failure here if our faith does not break down.

As our great example in prayer, our Lord puts love as a primary condition—a love that has purified the heart from all the elements of hate, revenge, and ill will. Love is the supreme condition of prayer, a life inspired by love. The 13th chapter of 1st Corinthians is the law of prayer as well as the law of love. The law of love is the law of prayer, and to master this chapter from the epistle of St. Paul is to learn the first and fullest condition of prayer.

Christ taught us also to approach the Father in His name. That is our passport. It is in His name that we are to make our petitions known. "Verily, verily, I say unto you, He that believeth on Me, the works that I do shall he do also; and greater works than these shall he do; because I go unto the Father. And whatsoever ye shall ask in My name, that will I do, that the Father may be glorified in the Son. If ye shall ask Me anything in My name, that will I do."

How wide and comprehensive is that "whatsoever." There is no limit to the power of that name. "Whatsoever ye shall ask." That is the Divine declaration, and it opens up to every praying child a vista of infinite resource and possibility.

And that is our heritage. All that Christ has may become ours if we obey the conditions. The one secret is prayer. The place of revealing and of equipment, of grace and of power, is the prayer-chamber, and as we meet there with God we shall not only win our triumphs but we shall

also grow in the likeness of our Lord and become His living witnesses to men.

Without prayer the Christian life, robbed of its sweetness and its beauty, becomes cold and formal and dead; but rooted in the secret place where God meets and walks and talks with His own, it grows into such a testimony of Divine power that all men will feel its influence and be touched by the warmth of its love. Thus, resembling our Lord and Master, we shall be used for the glory of God and the salvation of our fellow men.

And that, surely is the purpose of all real prayer and the end of all true service.

Indexes

Index of Scripture References

Index of Names