

"Men ought always to pray" Luke 18:1

A Call to Prayer

J.C. Ryle

A CALL TO PRAYER

by J. C. Ryle

"Men ought always to pray." Luke 18:1

"I will that men pray everywhere." 1 Timothy 2:1

I have a question to offer you. It is contained in three words, **DO YOU PRAY?**

The question is one that none but you can answer. Whether you attend public worship or not, your minister knows. Whether you have family prayers or not your relations know. But whether you pray in private or not, is a matter between yourself and God.

I beseech you in all affections to attend to the subject I bring before you. Do not say that my question is too close. If your heart is right in the sight of God, there is nothing in it to make you afraid. Do not turn off my question by replying that you say your prayers. It is one thing to say your prayers and another to pray. Do not tell me that my question is necessary. Listen to me for a few minutes, and I will show you good reason for asking it.

I. I ASK WHETHER YOU PRAY, BECAUSE PRAYER IS ABSOLUTELY NEEDFUL TO A PERSON'S SALVATION.

I say, absolutely needful, and I say so advisedly. I am not speaking now of infants or idiots. I am not setting the state of the heathen. I know where little is given, there little will be required. I speak especially of those who call themselves Christians, in a land like our own. And of such I say, no man or woman can expect to be saved who does not pray.

I hold to salvation by grace as strongly as anyone. I would gladly offer a free and full pardon to the greatest sinner that ever lived. I would not hesitate to stand by their dying bed, and say, "Believe on the Lord Jesus Christ even now, and you shall be saved." But that a person can have salvation without asking for it, I cannot see in the Bible. That a person will receive pardon of their sins, who will not

so much as lift up their heart inwardly, and say, "Lord Jesus, give it to me," this I cannot find. I can find that nobody will be saved by their prayers, but I cannot find that without prayer anybody will be saved.

It is not absolutely needful to salvation that a person should read the Bible. A person may have no learning, or be blind, and yet have Christ in their heart. It is not absolutely needful that a person should hear public preaching of the gospel. They may live where the gospel is not preached, or they may be bedridden, or deaf. But the same thing cannot be said about prayer. It is absolutely needful to salvation that a person should pray.

There is no royal road either to health or learning. Prime ministers and kings, poor men and peasants, all alike attend to the needs of their own bodies and their own minds. No person can eat, drink, or sleep, by proxy. No person can get the alphabet learned for them by another. All these are things which everybody must do for themselves, or they will not be done at all.

Just as it is with the mind and body, so it is with the soul. There are certain things absolutely needful to the soul's health and well-being. Each must attend to these things for themselves. Each must repent for them self. Each must apply to Christ for them self. And for them self each must speak to God and pray. You must do it for yourself, for by nobody else it can be done. To be prayerless is to be without God, without Christ, without grace, without hope, and without heaven. It is to be in the road to hell. Now can you wonder that I ask the question, **DO YOU PRAY?**

II. I ASK AGAIN WHETHER YOU PRAY, BECAUSE A HABIT OF PRAYER IS ONE OF THE SUREST MARKS OF A TRUE CHRISTIAN.

All the children of God on earth are alike in this respect. From the moment there is any life and reality about their religion, they pray. Just as the first sign of the life of an infant when born into the world is the act of breathing, so the first act of men and women when they are born again is praying.

This is one of the common marks of all the elect of God, "They cry

unto him day and night." Luke 18:1. The Holy Spirit who makes them new creatures, works in them a feeling of adoption, and makes the cry, "Abba, Father." Romans 8:15. The Lord Jesus, when he quickens them, gives them a voice and a tongue, and says to them, "Be dumb no more." God has no dumb children. It is as much a part of their new nature to pray, as it is of a child to cry. They see their need of mercy and grace. They feel their emptiness and weakness. They cannot do other wise than they do. They must pray.

I have looked careful over the lives of God's saints in the Bible. I cannot find one whose history much is told us, from Genesis to Revelation, who was not a person of prayer. I find it mentioned as a characteristic of the godly, that "they call on the Father," that "they call upon the name of the Lord Jesus Christ." I find it recorded as a characteristic of the wicked, that "they call not upon the Lord." 1 Peter 1:17; 1 Corinthians 1:2; Psalm 14:4.

I have read the lives of many eminent Christians who have been on earth since the Bible days. Some of them, I see, were rich, and some poor. Some were learned, and some were unlearned. Some of them were Episcopalians, and some were Christians of other names. Some were Calvinists, and some were Arminians. Some have loved to use liturgy, and some to use none. But one thing, I see, they all had in common. They have all been people of prayer.

I have studied reports of missionary societies in our own times. I see with joy that lost men and women are receiving the gospel in various parts of the globe. There are conversions in Africa, in New Zealand, in India, in China. The people converted are naturally unlike one another in every respect. But one striking thing I observe at all the missionary stations: the converted people always pray.

I do not deny that a person may pray without heart and without sincerity. I do not for a moment pretend to say that the mere fact of a people' praying proves everything about their soul. As in every other part of religion, so also in this, there may be deception and hypocrisy.

But this I do say, that not praying is a clear proof that a person is not yet a true Christian. They cannot really feel their sins. They cannot love God. They cannot feel themselves a debtor to Christ. They

cannot long after holiness. They cannot desire heaven. They have yet to be born again. They have yet to be made a new creature. They may boast confidently of election, grace, faith, hope and knowledge, and deceive ignorant people. But you may rest assured it is all vain talk if they do not pray.

And I say furthermore, that of all the evidences of the real work of the Spirit, a habit of hearty private prayer is one of the most satisfactory that can be named. A person may preach from false motives. A person may write books and make fine speeches and seem diligent in good works, and yet be a Judas Iscariot. But a person seldom goes into their closet and pours out their soul before God in secret, unless they are in earnest. The Lord himself has set his stamp on prayer as the best proof of conversion. When he sent Ananias to Saul in Damascus, he gave him no other evidence of his change of heart than this, "Behold he prays." Acts 9:11.

I know that much may go on in a person's mind before they are brought to pray. They may have many convictions, desires, wishes, feelings, intentions, resolutions, hopes, and fears. But all these things are very uncertain evidences. They are to be found in ungodly people, and often come to nothing. In many a case they are not more lasting than the morning cloud, and dew that passes away. A real hearty prayer, moving from a broken and contrite spirit, is worth all these things put together.

I know that the Holy Spirit, who calls sinners from their evil ways, does in many instances lead them by very slow degrees to acquaintance with Christ. But the eye of man can only judge by what it sees. I can not call anyone justified until they believe. I dare not say that anyone believes until they pray. I cannot understand a dumb faith. The first act of faith will be to speak to God. Faith is to the soul what life is to the body. Prayer is to faith what breath is to the body. How a person can live and not breathe is past my comprehension, and how a person can believe and not pray is past my comprehension too.

Never be surprised if you hear ministers of the gospel dwelling much on the importance of prayer. This is the point they want to bring to you. They want to know that you pray. Your views of doctrine may be correct. Your love of Protestantism may be warm and

unmistakable. But still this may be nothing more than head knowledge and party spirit. They want to know whether you are actually acquainted with the throne of grace, and whether you can speak to God as well as speak about God.

III. I ASK WHETHER YOU PRAY, BECAUSE THERE IS NO DUTY IN RELIGION SO NEGLECTED AS PRIVATE PRAYER.

We live in days of abounding religious profession. There are more places of public worship than there ever was before. There are more people attending them than there ever was before. And yet in spite of all this public religion, I believe there is a vast neglect of private prayer. It is one of those private transcripts between God and our souls which no eye sees, and therefore one which people are tempted to pass over and leave undone.

I believe that hundreds of thousands never utter a word of prayer at all. They eat. They drink. They sleep. They rise. They go forth to their work. They return to their homes. They breathe God's air. They travel on God's earth. They enjoy God's mercies. They have dying bodies. They have judgment and eternity before them. But they never speak to God. They live like the animals that perish. They behave like creatures without souls. They have not one word to say to Him in whose hand are their life and breath, and all things, and from whose mouth they must one day receive their everlasting sentence. How dreadful this seems; but if the secrets of people, were daily known, how common.

I believe there are hundreds of thousands whose prayers are nothing but mere form, a set of words repeated by rote, without a thought about their meaning. Some say over a few hasty sentences picked up in the nursery when they were children. Some content themselves with repeating the Creed, forgetting that there is not a request in it. Some add the Lord's Prayer, but without the slightest desire that its solemn petitions may be granted.

Many, even those who use good forms, mutter their prayers over after they have got to bed, or while they wash or dress in the morning. People may think what they please, but they may depend upon it

that in the sight of God this is not praying. Words said without heart are as utterly useless to our souls as the drum beating of savages before their idols. Where there is no heart, there may be lip-work and tongue-work, but there is no prayer. Saul, I have no doubt, said many a long prayer before the Lord met him on the way to Damascus. But it was not until his heart was broken that the Lord said. "He prays."

Does this surprise you? Listen to me, and I will show you that I am not speaking as I do without reason. Do you think that my assertions are extravagant and unwarrantable? Give me your attention, and I will soon show you that I am only telling you the truth.

Have you forgotten that it is not natural to any one to pray? "The carnal mind is enmity against God." The desire of a person's heart is to get far away from God, and have nothing to do with him. Their feelings towards him is not but fear. Why then should a person pray when they have no real sense of sin, no real feeling of spiritual needs, no thorough belief in unseen things, no desire after holiness and heaven? Of all these things the vast majority of people know and feel nothing. The multitudes walk in the broad way. I cannot forget this. Therefore I say boldly, I believe that few pray.

Have you forgotten that it is not fashionable to pray? It is one of those things that many would be rather ashamed to admit. There are hundreds who would rather storm a breach, or lead a forlorn hope then confess publicly that they make a habit of prayer. There are thousands who, if obliged to sleep in the same room with a stranger, would lie down in bed without a prayer. To dress well, to go to theaters, to be thought clever and agreeable, all this is fashionable, but not to pray. I cannot forget this. I cannot think a habit is common which so many seem ashamed to admit. Thus I believe that few pray.

Have you forgotten the lives that many live? Can we really believe that people are praying against sin night and day, when we see them plunging into it? Can we suppose they pray against the world, when they are entirely absorbed and taken up with its pursuits? Can we think they really ask God for grace to serve him, when they do not show the slightest interest to serve him at all? Oh, no, it is plain as daylight that the great majority of people either ask nothing of God

or do not mean what they say when they do ask, which is just the same thing. Praying and sinning will never live together in the same heart. Prayer will consume sin, or sin will choke prayer. I cannot forget this. I look at people's lives. I believe that few pray.

Have you forgotten the deaths that many die? How many, when they draw near death, seem entirely strangers to God. Not only are they sadly ignorant of his gospel, but sadly lacking in the power of speaking to him. There is a terrible awkwardness and shyness in their endeavors to approach him. They seem to be taking up a fresh thing. They appear as if they want an introduction to God, and as if they have never talked with him before. I remember having heard of person who was anxious to have a minister to visit them in their last illness. They desired that he would pray for them. He asked her what he should pray for. They did not know, and could not tell. They were utterly unable to name any one thing which they wished to ask God for their soul. All they seemed to want was the form of a minister's prayers. I can quite understand this. Death-beds are great revealers of secrets. I cannot forget what I have seen of sick and dying people. This also leads me to believe that few people pray.

I cannot see your heart. I do not know your private history in spiritual things. But from what I see in the Bible and in the world I am certain I cannot ask you a more necessary question than that before you- **DO YOU PRAY?**

IV. I ASK WHETHER YOU PRAY, BECAUSE PRAYER IS AN ACT OF RELIGION TO WHICH THERE IS GREAT ENCOURAGEMENT.

There is everything on God's part to make prayer easy if people will only attempt it. All things are ready on his side. Every objection is anticipated. Every difficulty is provided for. the crooked places are made straight and the rough places made smooth. There is no excuse left for the prayerless person.

There is a way by which any person, however sinful and unworthy, may draw near to God the Father. Jesus Christ has opened that way by the sacrifice he made for us upon the cross. The holiness and justice of God need not frighten sinners and keep them back. Only let

them cry to God in the name of Jesus, and they shall find God upon the throne of grace, willing and ready to hear. The name of Jesus is a never-failing passport for our prayers. In that name a person may draw near to God with boldness, and ask with confidence. God has engaged to hear him. Think of this. Is this not an encouragement?

There is an Advocate and Intercessor always waiting to present the prayers of those who come to God through him. That advocate is Jesus Christ. He mingles our prayers with the incense of his own almighty intercession. So mingled, they go up as a sweet savor before the throne of God. Poor as they are in themselves, they are mighty and powerful in the hand of our High Priest and Elder Brother. The bank-note without a signature at the bottom is nothing but a worthless piece of paper. The stroke of a pen confers on it all its value. The prayer of a poor child of Adam is a feeble thing in itself, but once endorsed by the hand of the Lord Jesus it avails much. There was an officer in the city of Rome who appointed to have his doors always open, in order to receive any Roman citizen who applied to him for help. Just so the ear of the Lord Jesus is ever open to the cry of all who need mercy and grace. It is his office to help them. Their prayer is his delight. Think of this. Is this not an encouragement?

There is the Holy Spirit ever ready to help our infirmities in prayer. It is one part of his special office is assist us in our endeavors to speak to God. We need not be cast down and distressed by the fear of not knowing what to say. The Spirit will give us words if we seek his aid. The prayers of the Lord's people are the inspiration of the Lord's Spirit, the work of the Holy Spirit who dwells within them as the Spirit of grace and supplication. Surely the Lord's people may well hope to be heard. It is not merely those who pray, but the Holy Spirit pleading in them. Think of this. Is not this an encouragement?

There are exceeding great and precious promises to those who pray. What did the Lord Jesus mean when he spoke such words as these: "Ask and it shall be given you; seek, and you shall find; knock, and the door shall be opened unto you: for every one that asks, receives; and he that seeks, finds; and to him who knocks, it shall be opened." Matthew 7:7,8. "All things whatever you shall ask in prayer believing, you shall receive ." Matthew 12:22. "Whatever you shall ask in my name, that I will do, that the Father may be glorified in the Son.

If you shall ask anything in my name I will do it." John 14:13,14. What did the Lord mean when he spoke the parables of The friend at midnight and The importunate widow? Luke 11:5, 18:1. Think over these passages. If this is not an encouragement to pray, words have no meaning.

There are wonderful examples in the Scripture of the power of prayer. Nothing seems to be too great, too hard, or too difficult for prayer to do. It has obtained things that seemed impossible and out of reach. It has won victories over fire, air earth, and water. Prayer opened up the Red Sea . Prayer brought water from the rock and bread from heaven. Prayer made the sun stand still. Prayer brought fire from the sky on Elijah's sacrifice. Prayer turned the counsel of Ahithophel into foolishness. Prayer overthrew the army of Sennacherib. Well might Mary Queen of Scots say, "I fear John Knox's prayers more than an army of ten thousand men." Prayer has healed the sick. Prayer has raised the dead. Prayer has procured the conversion of souls. "The child of many prayers," said an old Christian to Augustine's mother, "shall never perish." Prayer, pains, and faith can do anything. Nothing seems impossible when a person has the spirit of adoption. "Let me alone," is the remarkable saying of God to Moses when Moses was about to intercede for the children of Israel. Exodus 32:10. So long as Abraham asked mercy for Sodom, the Lord went on giving. He never ceased to give until Abraham ceased to pray. Think of this. Is this not an encouragement?

What can a person need to lead them to take any step in religion, than the things I have just told you about prayer? What more could be done to make the path to the mercy seat easy, and to remove all occasions of stumbling from the sinners way? Surely if the devils in hell had such a door set before them, they would leap for gladness and make the very pit ring with joy.

But where will the person hide their head at the last who neglects such glorious encouragements? What can possibly be said for the person who, after all, dies without prayer? Surely I may feel anxious that you should not be that person. Surely I may well ask-**DO YOU PRAY?**

V. I ASK WHETHER YOU PRAY, BECAUSE DILIGENCE IN PRAYER IS THE SECRET OF EMINENT HOLINESS.

Without controversy there is a vast difference among true Christians. There is an immense interval between the foremost and the hindermost in the army of God.

They are all fighting the same good fight but how much more valiantly some fight than others. They are all doing the Lord's work but how much more some do than others. They are all light in the Lord; but how much more brightly some shine than others. They are all running the same race; but how much faster some get on than others. They all love the same Lord and Savior; but how much more some love him than others. I ask any true Christian whether this is not the case. Are these things not so?

There are some of the Lord's people who seem never able to get on from the time of their conversion. They are born again, but they remain babies all their lives. You hear from them the same old experience. You remark in them the same lack of spiritual appetite, the same lack of interest in anything beyond their own little circle, which you remarked ten years ago. They are pilgrims indeed, but pilgrims like the Gibeonites of old; their bread is always dry and moldy, their shoes always old, and their garments always rent and torn. I say this with sorrow and grief; but I ask any real Christian, Is it not true?

There are others of the Lord's people who seem to be always advancing. They grow like grass after rain; they increase like Israel in Egypt; they press on like Gideon, though sometimes faint, yet always pursuing. They are ever adding grace to grace, and faith to faith, and strength to strength. Every time you meet them their hearts seems larger, and their spiritual stature taller and stronger. Every year they appear more, and feel more in their religion. They not only have good works to prove the reality of their faith, but they are zealous of them. They are not only do well, but they are unwearied in well doing. They attempt great things, and they do great things. When they fail they try again, and when they fall they are soon up again. And all this time they think themselves poor, unprofitable servants, and fancy that they do nothing at all. These are those who make religion lovely and beautiful in the eyes of all. They wrest

praise even from the unconverted and win golden opinions even from the selfish people of the world. It does one good to see, to be with them, and to hear them. When you meet them, you could believe that like Moses, they had just come out from the presence of God. When you part with them you feel warmed by their company, as if your soul had been near a fire. I know such people are rare. I only ask, Are there not many such?

Now how can you account for the difference which I have just described? What is the reason that some believers are so much brighter and holier than others? I believe the difference, in nineteen cases out of twenty, arises from different habits about private prayer. I believe that those who are not eminently holy pray little, and those who are eminently holy pray much.

I dare say this opinion may startle some hearers. I have little doubt that many look on eminent holiness as a kind of special gift, which none but a few must pretend to aim at. They admire it at a distance in books. They think it beautiful when they see an example near themselves. But as to its being a thing within the reach of any but a very few, such a notion never seems to enter their minds. In short, they consider it a kind of monopoly granted to a few favored believers, but certainly not to all.

Now I believe that this is a most dangerous mistake. I believe that spiritual as well as natural greatness depends in a high degree on the faithful use of means within everybody's reach. Of course I do not say we have a right to expect a miraculous grant of intellectual gifts; but I do say, that when a person is once converted to God, his progress in holiness will be much in accordance with their own diligence in the use of God's appointed means. And I assert confidently that the principle means by which most believers have become great in the church of Christ is the habit of diligent private prayer. Look through the lives of the brightest and best of God's servants, whether in the Bible or not. See what is written of Moses and David and Daniel and Paul. Mark what is recorded of Luther and Bradford the Reformers. Observe what is related of the private devotions of Whitefield and Cecil and Venn and Bickersteth and McCheyne. Tell me of one of the goodly fellowship of saints and martyrs, who has not had this mark most prominently—they were men of prayer. Depend on it, prayer is power.

Prayer obtains fresh and continued outpourings of the Spirit. He alone begins the work of grace in a people heart. He alone can carry it forward and make it prosper. But the good Spirit loves to be entreated. And those who ask most will have most of his influence.

Prayer is the surest remedy against the devil and besetting sins. That sin will never stand firm which is heartily prayed against. The devil will never long keep dominion over us which beseech the Lord to cast forth. But then we must spread out all our case before our heavenly Physician, if he is to give us daily relief.

Do you wish to grow in grace and be a devoted Christian? Be very sure, if you wish it, you could not have a more important question than this-**DO YOU PRAY?**

VI. I ASK WHETHER YOU PRAY, BECAUSE NEGLECT OF PRAYER IS ONE OF THE GREATEST CAUSES OF BACKSLIDING.

There is such a thing as going back in religion after making a good profession. People may run well for a season, like the Galatians, and then turn aside after false teachers. People may profess loudly while their feelings are warm, as Peter did, and then in the hour of trial deny their Lord. People may cool down in their zeal to do good, like John Mark the companion of Paul. People may follow an apostle for a season, and like Demas go back to the world. All these things people may do.

It is a miserable thing to be a backslider. Of all unhappy things that can befall a person, I suppose it is the worst. A stranded ship, a broken-winged eagle, a garden overrun with weeds, a harp without strings, a church in ruins, all these are sad sights, but a backslider is a sadder still. A wounded conscience-a mind sick of itself-a memory full of self-reproach-a heart pierced through with the Lord's arrows-a spirit broken with the inward accusation-all this is a taste of hell. It is hell on earth. Truly that saying of the wise man is solemn and weighty, "The backslider in heart shall be filled with his own ways." Proverbs 14:14.

Now what is the case of most backslidings? I believe, as a general rule, one of the chief causes is neglected private prayer. Of course the secret history of falls will not be known until the last day. I can only give my opinion as a minister of Christ and a student of the heart. That opinion, I repeat distinctly, that backsliding generally first begins with neglect of private prayer.

Bibles read without prayer; sermons heard without prayer; marriages contracted without prayer; journeys undertaken without prayer; residences chosen without prayer; friendships formed without prayer; the daily act of prayer itself hurried over, or gone through without heart: these are the kind of downward steps by which many a Christian descends to a condition of spiritual palsy, or reaches the point where God allows them to have a tremendous fall.

This is the process which forms the lingering Lots, the unstable Samsons, the innocent Asas, the pliable Jehoshaphats, the over-careful Marthas, of whom so many are to be found in the church of Christ. Often the simple history of such cases is this: they became careless about private prayer.

You may be very sure people fall in private long before they fall in public. They are backsliders on their knees long before they backslide openly in the eyes of the world. Like Peter, they first disregard the Lord's warning to watch and pray, and then like Peter, their strength is gone, and in the hour of temptation they deny their Lord.

The world takes notice of their fall, and scoffs loudly. But the world knows nothing of the real reason. The heathen succeeded in making a well-known Christian offer incense to an idol, by threatening them with a punishment worse than death. They triumphed greatly in the sight of their cowardice and apostasy. But the heathen did not know the fact of which history informs us, that on that very morning he had left his bed-chamber hastily, and without finishing his usual prayers.

If you are a Christian indeed, I trust you will never be a backslider. But if you do not want to be a backsliding Christian, remember the question I ask you: **DO YOU PRAY?**

VII. I ASK, LASTLY, WHETHER YOU PRAY BECAUSE PRAYER IS ONE OF THE BEST MEANS OF HAPPINESS AND CONTENTMENT.

We live in a world where sorrow abounds. This has always been the state since sin came in. There cannot be sin without sorrow. And until sin is driven out from the world, it is vain for any one to suppose they can escape sorrow.

Some without doubt have a larger cup of sorrow to drink than others. But few are to be found who live long without sorrows or cares of one sort or another. Our bodies, our property, our families, our children, our relations, our servants, our friends, our neighbors, our worldly callings, each and all of these are fountains of care. Sickness, deaths, losses, disappointments, partings, separations, ingratitude, slander, all these are common things. We cannot get through life without them. Some day or other they find us out. The greater are our affections the deeper are our afflictions, and the more we love the more we have to weep.

And what is the best means of cheerfulness in such a world as this? How shall we get through this valley of tears with the least pain? I know no better means than the habit of taking everything to God in prayer.

This is the plain advice that the Bible gives, both in the Old Testament and New. What says the Psalmist? "Call upon me in the day of trouble, and I will deliver you and you shall glorify me." Psalm 50:15. "Cast your burden upon the Lord and he shall sustain you: he shall never suffer the righteous to be moved." Psalm 55:22. What says the apostle Paul? "Be careful for nothing; but in everything, by prayer and supplication with thanksgiving, let your requests be made know unto God: and the peace of God, which passes all understanding shall keep your hearts and minds through Christ Jesus." Philippians 4:6,7. What says the apostle James: "Is any afflicted among you? let him pray." James 5:13.

This was the practice of all the saints whose history we have recorded in the Scriptures. This is what Jacob did when he feared his brother Esau. this is what Moses did when the people were ready to stone him in the wilderness. This is what Joshua did when Israel was

defeated before the men of Ai. This is what David did when he was in danger in Keliash. This what Hezekiah did when he received the letter from Sennacherib. This is what the church did when peter was put in prison. This is what Paul did when he was cast into the dungeon at Philippi.

The only way to really happy in such a world as this, is to ever casting all our cares on God. It is trying to carry their own burdens which so often makes believers sad. If they will tell their troubles to God, he will enable them to bear them as easily as Samson did the gates of Gaza. If they are resolved to keep them to themselves, they will one day find that the very grasshopper is a burden.

There is a friend ever waiting to help us, if we will unbosom to him our sorrow-a friend who pitied the poor and sick and sorrowful, when he was upon earth-a friend who knows the heart of man, for he lived thirty-three years as a man among us-a friend who can weep with the weepers, for he was a man of sorrows and acquainted with grief-a friend who is able to help us, for there never was earthly pain he could not cure. That friend is Jesus Christ. The way to be happy is to be always opening our hearts to him. Oh that we were all like that poor Christian slave who only answered when threatened and punished, "I must tell the Lord."

Jesus can make those happy who trust him and call him, whatever be their outward condition. He can give them peace of heart in a prison, contentment in the midst of poverty, comfort in the midst of bereavements, joy on the brink of the grave. There is a mighty fullness that is ready to be poured out on every one that will ask in prayer. Oh that people would understand that happiness does not depend on outward circumstances, but on the state of the heart.

Prayer can lighten crosses for us, however heavy. It can bring down to our side One who will help us to bear them. Prayer can open a door for us when our way seems hedged up. It can bring down One who will say, "This is the way, walk in it." Prayer can let in a ray of hope when all our earthly prospects seem darkened. It can bring down One who will say, "I will never leave you, nor forsake you." Prayer can obtain relief for us when those we love most are taken away, and the world feels empty. It can bring down One who can fill the gap in our hearts with himself, and say to the waves within,

"Peace; be still." Oh that people were not so like Hagar in the wilderness, blind to the well of living waters close beside them.

I want you to be happy. I know I cannot ask you a more useful question than this: **DO YOU PRAY?**

And now it is high time for me to bring this tract to an end. I trust I have brought before you things that will be seriously considered. I heartily pray God that this consideration may be blessed to your soul.

Let me speak a parting word to THOSE WHO DO NOT PRAY.

I dare not suppose that all those who read these pages are praying people. If you are a prayerless person, suffer me to speak to you this day on God's behalf.

Prayerless reader, I can only warn you but I do warn you most solemnly. I warn you that you are in a position of fearful danger. If you die in your present state, you are a lost soul. You will only rise again to be eternally miserable. I warn you that all professing Christians you are utterly without excuse. There is not a single good reason that you can show for living without prayer.

It is useless to say you know not how to pray. Prayer is the simplest act in all religion. It is simply speaking to God. It needs neither learning nor wisdom nor book-knowledge to begin it. It needs nothing but heart and will. The weakest infant can cry when it is hungry. The poorest beggar can hold out their hand for alms, and does not wait to find fine words. The most ignorant person will find something to say to God, if they have only a mind.

It is useless to say you have no convenient place to pray in. Any person can find a place private enough, if they are disposed. Our Lord prayed on a mountain; Peter on the house-top; Isaac in the field; Nathaniel under the fig-tree; Jonah in the whale's belly. Any place may become a closet, an oratory, and a Bethel, and be to us the presence of God.

It is useless to say you have no time. There is plenty of time, if peo-

ple will employ it. Time may be short, but time is always long enough for prayer. Daniel had the affairs of a kingdom on his hands, and yet he prayed three times a day. David was the ruler over a mighty nation, and yet he says, "Evening and morning and at noon will I pray." Psalm 55:17. When time is really wanted, time can always be found.

It is useless to say you cannot pray until you have faith and a new heart, and that you must sit still and wait for them. This is to add sin to sin. It is bad enough to be unconverted and going to hell. It is even worse to say, "I know it, but will not cry for mercy." This is a kind of argument for which there is no warrant in Scripture. "Call you upon the Lord," says Isaiah, "while he is near." Isaiah 55:6. "Take with you words, and turn unto the Lord," says Hosea. Hosea 14:1. "Repent and pray," says Peter to Simon Magus. Acts 8:22. If you want faith and a new heart, go and cry to the Lord for them. The very attempt to pray has often been the quickening of a dead soul.

Oh, prayerless reader, who and what are you that you will not ask anything of God? Have you made a covenant with the dead and hell? Are you at peace with the worm and fire? Have you no sins to be pardoned? Have you no fear of eternal torment? Have you no desires after heaven? Oh that you would awake from your present folly. Oh that you would consider your latter end. Oh that you would arise and call upon God. Alas, there is a day coming when many shall pray loudly, "Lord, Lord, open to us," but all too late; when many shall cry to the rocks to fall on them and the hills to cover them, who would never cry to God. In all affection, I warn you, beware lest this be the end of your soul. Salvation is very near you. Do not lose heaven for want of asking.

Let me speak TO THOSE WHO HAVE REAL DESIRES FOR SALVATION, but know not what steps to take, or where to begin.

I cannot but hope that some readers may be in this state of mind, and if there be but one such I must offer them affectionate counsel.

In a journey there must be a first step. There must be a change from sitting to moving forward. The journeyings of Israel from Egypt to

Canaan were long and wearisome. Forty years pass away before they crossed the Jordan. Yet there was some one who moved first when they marched from Ramah to Succoth. When does a person really take their first step in coming out of sin and the world? They do it the day when they first pray with their heart.

In every building the first stone must be laid, and the first blow must be struck. The ark was one hundred and twenty years in the building. Yet there was a day when Noah laid his axe to the first tree he cut down to form it. The temple of Solomon was a glorious building. But there was a day when the first huge stone was laid deep in mount Moriah. When does the building of the Spirit really begin to appear in a person's heart? It begins, so far as we can judge, when they first pour out their heart to God in prayer.

If you desire salvation, and want to know what to do, I advise you to go this very day to the Lord Jesus Christ, in the first private place you can find, and earnestly and heartily entreat him in prayer to save your soul.

Tell him that you have heard that he receives sinners, and he has said, "Him that comes unto me I will in nowise cast out." Tell him that you are a poor vile sinner, and that you come to him on the faith of his own invitation. Tell him you put yourself wholly and entirely in his hands: that you feel vile and helpless, and hopeless in yourself: and that except he saves you, you have no hope of being saved at all. Beseech him to deliver you from guilt, the power, and the consequences of sin. Beseech him to pardon you, and wash you in his own blood. Beseech him to give you a new heart, and plant the Holy Spirit in your soul. Beseech him to give you grace and faith and will and power to be his disciple and servant from this day forever. Oh, reader, go this very day, and tell these things to the Lord Jesus Christ, if you are really in earnest about your soul.

Tell him in your own way, and your own words. If a doctor came to see you when you were sick you could tell him where you felt pain. If your soul feels its disease indeed, you can surely find something to tell Christ. Doubt not his willingness to save you, because you are a sinner. It is Christ's office to save sinners. He says himself, "I came not to call the righteous, but sinners to repentance." Luke 5:32.

Wait not because you fell unworthy. Wait for nothing. Wait for nobody. Waiting comes from the devil. Just as you are, go to Christ. The worse you are, the more need you have to apply to him. You will never mend yourself by staying away.

Fear not because your prayer is stammering, your words feeble, and your language poor. Jesus can understand you. Just as a mother understands the first lisps of her infant, so does the blessed Savior understand sinners. He can read a sigh, and see a meaning in a groan.

Despair not because you do not get an answer immediately. While you are speaking, Jesus is listening. If he delays an answer, it is only for wise reasons, and to try if you are in earnest. The answer will surely come. Though it tarry, wait for it. It will surely come.

Oh, reader, if you have any desire to be saved, remember the advice I have given to you this day. Act upon it honestly and heartily, and you shall be saved.

Let me speak, lastly, TO THOSE WHO DO PRAY.

I trust that some who read this tract know well what prayer is, and have the Spirit of adoption. To all such, I offer a few words of brotherly counsel and exhortation. The incense offered in the tabernacle was ordered to be made in a particular way. Not every kind of incense would do. Let us remember this, and be careful about the matter and manner of our prayers.

Brethren who pray, if I know anything of a Christian's heart, you are often sick of your own prayers. You never enter into the apostle's words, "When I would do good, evil is present with me." so thoroughly as you sometimes do upon your knees. You can understand David's words, "I hate vain thoughts." You can sympathize with that poor converted Hottentot who was overheard praying, "Lord, deliver me from all my enemies, and above all, from that bad man-myself." There are few children of God who do not often find the season of prayer a season of conflict. The devil has special wrath against us when he sees us on our knees. Yet, I believe that prayers which cost us no trouble, should be regarded with great suspicion. I believe we

are very poor judges of the goodness of our prayers, and that the prayer which pleases us least, often pleases God most. Suffer me then, as a companion in the Christian warfare, to offer a few words of exhortation. One thing, at least, we all feel: we must pray. We cannot give it up. We must go on.

I commend then to your attention, *the importance of reverence and humility in prayer.* Let us never forget what we are, and what a solemn thing it is to speak with God. Let us beware of rushing into his presence with carelessness and levity. Let us say to ourselves: "I am on holy ground. This is no other than the gate of heaven. If I do not mean what I say, I am trifling with God. If I regard iniquity in my heart, the Lord will not hear me." Let us keep in mind the words of Solomon, "Do not be rash with your mouth, and let not your heart be hasty to utter anything before God; for God is in heaven, and you on earth." Ecclesiastes 5:2. When Abraham spoke to God, he said, "I am dust and ashes." When Jacob spoke to God, he said, "I am vile." Let us do likewise.

I commend to you *the importance of praying spiritually.* I mean by that, that we should labor always to have the direct help of the Spirit in our prayers, and beware above all things of formality. There is nothing so spiritual that it may become a form, and this is especially true of private prayer. We may insensibly get into the habit of using the fittest possible words, and offering the most scriptural petitions, and yet do it all by rote without feeling it, and walk daily round an old beaten path. I desire to touch this point with caution and delicacy. I know that there are certain things we daily want, and that there is nothing necessarily formal in asking for these things in the same words. The world, the devil, and our hearts, are daily the same. Of necessity we must daily go over old ground. But this I say, we must be very careful on this point. If the skeleton and outline of our prayers be by habit almost form, let us strive that the clothing and filling up of our prayers, be as far as possible of the Spirit. As to praying of a book in our private devotions, it is a habit I cannot praise. If we can tell our doctors the state of our bodies without a book, we ought to be able to tell the state of our souls to God. I have no objection to a person using crutches when they are first recovering from a broken limb. It is better to use crutches, than not to walk at all. But if I saw them all their life on crutches, I should not think it matter for congratulation. I should like to see them strong enough to

throw their crutches away.

I commend to you *the importance of making prayer a regular business of life*. I might say something of the value of regular times in the day for prayer. God is a God of order. The hours for morning and evening sacrifice in the Jewish temple were not fixed as they were without a meaning. Disorder is eminently one of the fruits of sin. But I would not bring any under bondage. This only I say, that it is essential to your soul's health to make praying a part of the business of every twenty-four hours of your life. Just as you allot time to eating, sleeping, and business, so also allot time to prayer. Choose your own hours and seasons. At the very least, speak with God in the morning, before you speak with the world: and speak with God at night, after you have done with the world. But settle it in your minds, that praying is one of the great things of every day. Do not drive it into a corner. Do not give it the scraps and parings of your duty. Whatever else you make a business of, make a business of prayer.

I commend to you *the importance of perseverance in prayer*. Once having begun the habit, never give it up. Your heart will sometimes say, "You will have had family prayers: what mighty harm if you leave private prayer undone?" Your body will sometimes say, "You are unwell, or sleepy, or weary; you need not pray." Your mind will sometimes say, "You have important business to attend to to-day; cut short your prayers." Look on all such suggestions as coming direct from Satan. They are all as good as saying, "Neglect your soul." I do not maintain that prayers should always be of the same length; but I do say, let no excuse make you give up prayer. Paul said, "Continue in prayer and, "Pray without ceasing." He did not mean that people should be always on their knees, but he did mean that our prayers should be like the continual burned-offering steadily preserved in every day; that it should be like seed-time and harvest, and summer and winter, unceasingly coming round at regular seasons; that it should be like the fire on the altar, not always consuming sacrifices, but never completely going out. Never forget that you may tie together morning and evening devotions, by an endless chain of short ejaculatory prayers throughout the day. Even in company, or business, or in the very streets, you may be silently sending up little winged messengers to God, as Nehemiah did in the very presence of Artaxerxes. And never think that time is wasted which is

given to God. A nation does not become poorer because it loses one year of working days in seven, by keeping the Sabbath. A Christian never finds he is a loser, in the long run, by persevering in prayer.

I commend to you *the importance of earnestness in prayer*. It is not that a person should shout, or scream, or be very loud, in order to prove that they are in earnest. But it is desirable that we should be hearty and fervent and warm, and ask as if we were really interested in what we were doing. It is the "effectual fervent" prayer that "avails much." This is the lesson that is taught us by the expressions used in Scripture about prayer. It is called, "crying, knocking, wrestling, laboring, striving." This is the lesson taught us by scripture examples. Jacob is one. He said to the angel at Penueel, "I will not let you go, except you bless me." Genesis 32:26. Daniel is another. Hear how he pleaded with God: "O Lord, hear; O Lord, forgive; O Lord, hearken and do; defer not, for your own sake, O my God." Daniel 9:19. Our Lord Jesus Christ is another. It is written of him, "In the days of his flesh, he offered up prayers and supplications with strong crying and tears." Hebrews 5:7. Alas, how unlike is this to many of our supplications! How tame and lukewarm they seem by comparison. How truly might God say to many of us, "You do not really want what you pray for." Let us try to amend this fault. Let us knock loudly at the door of grace, like Mercy in Pilgrim's Progress, as if we must perish unless heard. Let us settle it in our minds, that cold prayers are a sacrifice without fire. Let us remember the story of Demosthenes the great orator, when one came to him, and wanted to plead his cause. He heard him without attention, while he told his story without earnestness. The man saw this, and cried out with anxiety that it was all true. "Ah," said Demosthenes, "I believe you now."

I commend to you *the importance of praying in faith*. We should endeavor to believe that our prayers are heard, and that if we ask things according to God's will, we shall be answered. This is the plain command of our Lord Jesus Christ: "Whatever things you desire, when you pray, believe that you receive them, and you shall have them." Mark 11:24. Faith is to prayer what the feather is to the arrow: without it prayer will not hit the mark. We should cultivate the habit of pleading promises in our prayers. We should take with us some promises, and say, "Lord, here is your own word pledged.

Do for us as you have said." This was the habit of Jacob and Moses and David. The 119 th Psalm is full of things asked, "according to your word." Above all, we should cultivate the habit of expecting answers to our prayers. We should do like the merchant who sends his ships to sea. We should not be satisfied, unless we see some return. Alas, there are few points on which Christians come short so much as this. The church at Jerusalem made prayer without ceasing for Peter in prison; but when the prayer was answered, they would hardly believe it. Acts 12:15. It is a solemn saying of Robert Trail, "There is no surer mark of trifling in prayer, than when men are careless what they get in prayer."

I commend to you *the importance of boldness in prayer*. There is an unseemly familiarity in some people's prayers which I cannot praise. But there is such a thing as a holy boldness, which is exceedingly to be desired. I mean such boldness as that of Moses, when he pleads with God not to destroy Israel "Wherefore," says he, "should the Egyptians speak and say, For mischief did he bring them out, to slay them in the mountains? Turn from your fierce anger." Exodus 32:12. I mean such boldness as that of Joshua, when the children of Israel were defeated before men of Ai: "What," says he, "will you do unto your great name?" Joshua 7:9. This is the boldness for which Luther was remarkable. One who heard him praying said, "What a spirit, what a confidence was in his very expressions. With such a reverence he sued, as one begging of God, and yet with such hope and assurance, as if he spoke with a loving father or friend. This is the boldness which distinguished Bruce, a great Scottish divine of the seventeenth century. His prayers were said to be "like bolts shot up into heaven." Here also I fear we sadly come short. We do not sufficiently realize the believer's privileges. We do not plead as often as we might, "Lord, are we not your own people? Is it not for your glory that we should be sanctified? Is it not for your honor that your gospel should increase?"

I commend to you *the importance of fullness in prayer*. I do not forget that our Lord warns us against the example of the Pharisees, who, for pretense, made long prayers; and commands us when we pray not to use vain repetitions. But I cannot forget, on the other hand, that he has given his own sanction to large and long devotions by continuing all night in prayer to God. At all events, we are not likely in this day to err on the side of praying too much. Might it not

be feared that many believers in this generation pray too little? Is not the actual amount of time that many Christians give to prayer, in the aggregate, very small? I am afraid these questions cannot be answered satisfactorily. I am afraid the private devotions of many are painfully scanty and limited; just enough to prove they are alive and no more. They are really seem to want little from God. They seem to have little to confess, little to ask for, and little to thank him for. Alas, this is altogether wrong. Nothing is more common than to hear believers complaining that they do not get on. They tell us that they do not grow in grace as they could desire. Is it not rather to be suspected that many have quite as much grace as they ask for? Is it not the true account of many, that they have little, because they ask little? The cause of their weakness is to be found in their own stunted, dwarfish, clipped, contracted, hurried, narrow, diminutive prayers. They have not, because they ask not. Oh, we are not straitened in Christ, but in ourselves. The Lord says, "Open your mouth wide, and I will fill it." But we are like the King of Israel who smote on the ground thrice and stayed, when he ought to have smitten five or six times.

I commend to you *the importance of particularity in prayer.* We ought not to be content with general petitions. We ought to specify our needs before the throne of grace. It should not be enough to confess we are sinners; we should name the sins of which our conscience tells us we are most guilty. It should not be enough to ask for holiness; we should name the graces in which we fell most deficient. It should not be enough to tell the Lord we are in trouble; we should describe our trouble and all its peculiarities. This is what Jacob did when he feared his brother Esau. He tells God exactly what it is that he fears. Genesis 32:11. This is what Eleazar did, when he sought a wife for his master's son. He spreads before God precisely what he needs. Genesis 24:12. This is what Paul did when he had a thorn in the flesh. He besought the Lord. 2 Corinthians 12:8. This is true faith and confidence. We should believe that nothing is too small to be named before God. What should we think of the patient who told his doctor he was ill, but never went into particulars? What should we think of the wife who told her husband she was unhappy, but did not specify the cause? What should we think of the child who told their father that they were in trouble, but nothing more? Christ is the true bridegroom of the soul, the true physician of the heart, the real father of all his people. Let us show that

we fell this by being unreserved in our communications with Him. Let us hide no secrets from Him. Let us tell Him all our hearts.

I commend to you *the importance of intercession in our prayers.* We are all selfish by nature, and our selfishness is very apt to stick to us, even when we are converted. There is a tendency in us to think only of our own souls, our own spiritual conflicts, our own progress in religion, and to forget others. Against this tendency we all have need to watch and strive, and not the least in our prayers. We should study to be of a public spirit. We should stir ourselves up to name other names besides our own before the throne of grace. We should try to bear in our hearts the whole world, the heathen, the Jews, the Roman Catholics, the body of true believers, the professing Protestant churches, the country in which we live, the congregation to which we belong, the household in which we sojourn, the friends and relations we are connected with. For each and all of these we should plead. This is the highest charity. They love me best who loves me in their prayers. This is for our soul's health. It enlarges our sympathies and expands our hearts. This is for the benefit of the church. The wheels of all machinery for extending the gospel are moved by prayer. They do as much for the Lord's cause who intercede like Moses on the mount, as they who fight like Joshua in the thick of the battle. This is to be like Christ. He bears the names of his people, as their High Priest, before the Father. Oh, the privilege of being like Jesus! This is to be a true helper to ministers. If I must choose a congregation, give me a people that pray.

I commend to you *the importance of thankfulness in prayer.* I know well that asking God is one thing and praising God is another. But I see so close a connection between prayer and praise in the Bible, that I dare not call that true prayer in which thankfulness has no part. It is not for nothing that Paul says, "By prayer and supplication, with thanksgiving, let your requests be made known unto God." Philippians 4:6. "Continue in prayer, and watch in the same with thanksgiving." Colossians 4:2. It is of mercy that we are not in hell. It is of mercy that we have the hope of heaven. It is of mercy that we live in a land of spiritual light. It is of mercy that we have been called by the Spirit, and not left to reap the fruit of our own ways. It is of mercy that we still live and have opportunities of glorifying God for that free grace by which we live, and for that loving kindness which endures forever. Never was there an eminent saint who

was not full of thankfulness. St. Paul hardly ever writes an epistle without beginning with thankfulness. Men like Whitefield in the last century, and Bickersteth in our own time, abounded in thankfulness. Oh, reader, if we would be bright and shining lights in our day, we must cherish a spirit of praise. Let our prayers be thankful prayers.

I commend to you *the importance of watchfulness over your prayers*. Prayer is the point in religion at which you must be most of all on your guard. Here it is that true religion begins; here it flourishes, and here it decays. Tell me what a peeaons prayers are, and I will soon tell you the state of their soul. Prayer is the spiritual pulse. By this the spiritual health may be tested. Prayer is the spiritual weather-glass. By this we may know whether it is fair or foul with our hearts. Oh, let us keep an eye continually upon our private devotions. Here is the path and marrow of our practical Christianity. Sermons and books and tracts, and committee-meetings and the company of good people are all good in their way, but they will never make up for the neglect of private prayer. Mark well the places and society and companions that unhinge your hearts for communion with God and make your prayers drive heavily. There be on your guard. Observe narrowly what friends and what employment leave your soul in the most spiritual frame, and most ready to speak with God. To these cleave and stick fast. If you will take care of your prayers, nothing shall go very wrong with your soul.

I offer these points for your private consideration. I do it in all humility. I know no one who needs to be reminded of them more than I do myself. But I believe them to be God's own truth, and I desire myself and all I love to feel them more.

I want the times we live in to be praying times. I want the Christians of our day to be praying Christians. I want the church to be a praying church. My Heart's desire and prayer in sending forth this tract is to promote a spirit of prayerfulness. I want those who never prayed yet, to arise and call upon God, and I want those who do pray, to see that they are not praying amiss.

Zechariah 12:10

“Those who wait upon the Lord
shall mount up with wings as eagles...”

Is 40:31

“Without set times of prayer,
the spirit of prayer will be dull and feeble.

Without the continual prayerfulness,
the set times will not avail”

Andrew Murray