PAGE
Communication with God Seminar Sessions # 1 & 2 -- 32 --

GRACE COMMUNICATION ("PRAYER") WITH GOD SEMINAR (I & II): TEACHING COMMUNICATION CONCEPTS FROM GRACE REVELATION

by David K. Spurbeck

Valley Baptist Church

Dispensational Theological Seminary

Gaston, Oregon

Revelation in the Bible addressed to the Church of Jesus Christ is filled with information concerning the Christian's communication with God in the Dispensation of Grace. The Spirit of God placed it there for Christian practice as a distinct entity from other revelation for other believers in other Dispensations. Other passages in other revelation may be used to understand the linguistic concepts of the words used but they are not for grace practice.
It is a real blessing to teach the doctrine of grace communication with God accurately to Christians. Early in my Christian life, in my "read your Bible, pray and witness and you'll be spiritual" days, I had an ongoing interest in "prayer." I studied the subject and read books which merely led to personal confusion. I went to Bible college and wrote my first college paper on "the sin of prayerlessness." All-night prayer meetings were a part of becoming a better Christian. Even so I knew there were contradictions and the results weren't what I expected. This often led to the question of how much faith I had, because I didn't receive many of the things that I asked for. In seminary I learned what it meant to take the Scriptures literally and how to apply the rules for literal interpretation. That eliminated many of the contradictory passages. Then I was exposed to elements of grace communication with God in classes. I had the privilege of taking a class in my ThM program on grace communication with God. Everything became so clear. After seminary graduation I became pastor of Bethel Baptist Church in El Sobrante, California. It was a small church and it was necessary that I work full-time. In the first year of my ministry there, I began a series of studies on communication with God for Bible study on Wednesday nights with prayer meeting. I stopped the studies at page 261 of the notes that I passed out because there were many new people in the services that hadn't been in the studies long enough to have the background. Ever since those studies I have continued research on the subject with the possibility of writing a set of books on communication with God. I continue to research.
I would prefer that a Christian study NT grace revelation before he or she reads one book on "prayer." Most books on "prayer" are filled with error and misapplication of Scripture. They continue to lead many Christians into erroneous behavior by ruining the distinctions that are natural in the Bible. Previous study of grace revelation will make it possible for the Christian to see the heresies for what they are. The experience oriented theology of most of these books can ruin the joys of Christian communication in the way God designed it.

In the history of Christendom "prayer" teaching is founded upon subjective feelings. In some cases it is a panacea for all spiritual problems and needs. In these cases, "praying" brings salvation. It keeps one saved. It makes one spiritual. It keeps one spiritual. It cures spiritual ills. It changes things. It changes God. It brings benefits that would not otherwise be received. One's doctrine of "prayer" can be a litmus test for how he treats God and His Word. That doctrine demonstrates one's respect for the Word of God and its literal interpretation. Taking "prayer" promises from other Dispensations marks disrespect for God and His Word. Grace believers have a far better relationship to God in Christ Jesus than any individual in any Dispensation. Too many "prayer" promises taken from the Old Testament and from Kingdom revelation deprive the true Christian of the blessings of grace communication with God and of the grace Christian life. The result is a "sanctified" imagination with no basis on grace revelation for the Church of Jesus Christ. Bad doctrine produces delusional Christian behavior. Faulty premises manufacture a fantasy "prayer life."
Many have questions about "prayer." Yet few approach the subject as it is presented in grace revelation for Christians. Philip Yancy introduces his book Prayer: Does It Make Any Difference? with the following paragraph.

Prayer is to the skeptic a delusion, a waste of time. To the believer it represents perhaps the most important use of time. As a Christian, I believe the latter. Why, then, is prayer so problematic? The British pastor Martyn Lloyd-Jones summed up the confusion: "Of all the activities in which the Christian engages, and which are a part of the Christian life, there is surely none which causes so much perplexity, and raises so many problems, as the activity we call prayer."

Yancy further asks his own questions and common questions concerning prayer in the next paragraph.

I write about prayer as a pilgrim, not an expert. I have the same questions that occur to almost everyone at some point. Is God listening? Why should God care about me? If God knows everything, what's the point of prayer? Why do answers to prayer seem so inconsistent, even capricious? Does a person with many praying friends stand a better chance of physical healing than one who also has cancer but with only a few people praying for her? Why does God sometimes seem close and sometimes faraway? Does prayer change God of change me?

The purpose of this segment of this seminar is to review the general subject of communication with God for the believer. One of my goals is to provide some information concerning how to research the subject and how to systematize it. It is only through careful personal study that one can make this subject his or her own. This is necessary for intuitive knowledge. Faulty intuitive knowledge will always lead faulty practice. Good and accurate intuitive knowledge doesn't guarantee experiential knowledge. Communication only works in God's way when one is emanating the things of the Spirit and manifesting the character of Christ. It is on this basis that the Father hears and responds to the communication of the saint from the Right Hand. It is important to recognize that God doesn't "hear" our communication unless we a in a right relationship to Him. Grace communication is very much a part of the spiritual believer's fellowship with God.
INTRODUCTION

One of the greatest privileges for grace believers is personal communication with God. Sad to say the revelation of Scripture concerning communication with God is one of the most abused by professing Christians in the New Testament. Concepts of "prayer" swing from nonsensical chatter toward God on one extreme to a form of idolatry that makes "prayer" more powerful than God. A doctrine that should be supremely practical has been made confusing by human teaching by which preachers and teachers establish premises for prayer. They go anywhere in the Bible to find a verse to support their presuppositions. There are major areas of ongoing confusion concerning the subject that have simple, forthright answers in grace revelation. Jesus Himself, in the Upper Room, provided pre-crucifixion revelation of post-ascension practice for the Church as it was established with the sending of the Holy Spirit on the Day of Pentecost.
A.
The Ongoing Confusion Concerning "Prayer."
There are six major areas of confusion concerning "prayer" and its practice by the Christian.

1. Concerning What It Is. This involves the matter of how one "prays." Doe God hear one's "prayer" any better if it is peppered with "Thee" and "Thou?" Is there a sacred language that one must use to address God? Does it take years of maturing in order to communicate with God in a proper way? Is it the simple, normal communication of a saint with his or her God as in normal conversation?

2.
Concerning Sources of Revelation. Where does a Christian find revelation of divine expectations and provisions for prayer in the Dispensation of Grace? Is it proper to take prayer promises from other Dispensations? If God doesn't change, why are communication promises so different in each dispensation? Prayer promises change even more than dietary instructions from dispensation to dispensation.

3.
Concerning Its Purpose. A common teaching in evangelical Christendom is that communication with God is asking and receiving. This position completely counters the clear revelation of the Christian's unique privileges provided by the grace of God. Is communication with God designed to permit Christians to change the course of the universe? In reality that is a logical conclusion that comes from some "prayer" teaching.

4.
Concerning How It Is Done. This involves matter of position in prayer, place of prayer, presentation of prayer and proper petitioner in prayer. Does a believer need a "prayer closet?" Do we need two or three believers to be gathered in order for God to hear us? Is it true that the more people who pray the more likely God is to give us the answer we want? Is it necessary to use the "in Jesus name" formula in order to be heard by God? Does prayer communicated with physical action (as raising hands) more audible to God?

5. Concerning When It Is Done. Is Sunday at church the best time for the believer to "pray?" Are believer's prayers better heard in "prayer meeting?" Is "prayer" only a divine provision ready in case of emergencies? Is prayer a major antidote for crises? Is grace communication rather an ongoing conversation with God during the spiritual believer's waking hours?

6.
Concerning What Is Expected. Is "prayer" provided to force God to pay attention to His children? Is it designed as a mechanism for Christians to get something from God? Is importunity necessary to get what one wants from God? Can "prayer" change the plan and order of God? Does every "prayer" get an answer? Will the answer be one of three: "yes, no or wait awhile?" Does God hear every "prayer" a Christian "prays?" Does God hear the communication of a carnal believer?

7. Concerning the Person of the Godhead Addressed. Many Christians address their communication to "Jesus" or the Second Person of the Godhead. It is very clear that most NT revelation concerning communication is addressed to the Father through the Son. There is a problem concerning the use of "thanks" toward the Son in 1 Tim. 1:12 where it appears to be very forthright. And I thank Christ Jesus our Lord, who hath enabled me, for that he counted me faithful, putting me into the ministry. Notice the Greek text which should literally be translated "I have grace (or favor) from the One empowering me, our Lord Jesus Christ, because He counted me faithful" Ca,rin e;cw tw/| evndunamw,santi, me Cristw/| VIhsou/ tw/| kuri,w| h`mw/n(o[ti pisto,n me h`gh,sato qe,menoj eivj diakoni,an.

The questions can go on and on. This is very much a short list of questions that illustrates the ongoing confusion in Christendom concerning grace communication with God. Beyond these questions are the apparent contradictions in revelation of "prayer" doctrine.

B.
The Characteristics of the Approaches to Communication with God for the Christian.

Many books and articles have been written about "prayer." The approaches vary. Far more are subjective rather than objective documents. I believe that several approaches dominate "prayer" literature. Many have the premise that praying will make a Christian spiritual. This view reverses the provisions of grace in revelation for the Church of Jesus Christ. Communication with God is provided for a spiritual believer to share objective information with God. The only form of communication with God that can be made (and heard) to God from a carnal believer is confession which is but a part of what is necessary for him or her to become spiritual. The following is a list of literary and teaching approaches to communication with God.

1.
Devotional Approach. The devotional approach attempts to stimulate spirituality by "prayer." This is typical of the Roman Church and its approaches. Devotion is manifested by one's "prayers." Points are made with God. How many "Hail, Marys" does it take to get into heaven? Prayer is made a work for earning salvation. These writings are designed to appeal to the unsaved soul. They encourage feelings of penitence, unworthiness, joy and human merit. Throughout Christendom this approach is based on one's recognition of personal guilt and failure. Many find solace in written "prayers" as a mechanism for earning merit in some way.

2.
Anecdotal Approach. These are stories of how "prayer" accomplished certain results and changed lives. Prayer becomes a spiritual medicine for healing human needs. Illustrations often become the structure rather than Scripture. "I prayed and this happened to me and if your pray, it will happen to you." Often there is no biblical foundation for these stories. God just doesn't do some of these things in response to "prayer."

3.
Pick and Choose or the Buffet Approach. This approach attempts to develop a doctrine for Christian practice from the whole Bible. There are substantial contradictions in communication with God from one dispensation to another so it is necessary to pick and choose the concept or the story that fits one's theology of "prayer." The result is that "prayer" teaching is doctrine for Christian practice (didach,) from any part of the Bible whether or not it is written for Christians.

4.
Distinctive Approach. The distinctive approach can be seen in two areas.

a.
Loose Doctrinal. This approach takes words for communication with God and attempts to develop some kind of theology for "prayer." This approach often violates an essential rule for Bible interpretation: Similarity is not identity. This occurs in comparing NT Greek words with OT Hebrew words. Some appear to be similar or identical yet careful study will show significant differences between the OT and NT concepts. Law communication and Kingdom communication in the Gospels are often seen as sharing identical concepts with grace revelation. Jesus Christ was offering the Kingdom while living under Law. Communication with the earthly present Christ was definitely different though illustrative of the meanings of some of the words used in the NT.

b.
Specific Doctrinal. Revelation concerning communication addressed to the Church is primarily found from Jn. 13 through Rev. 3. The specific doctrine of Christian communication with God is derived from this specific part of divine revelation. It is doctrine for Christian practice (didach,). Deductive study finds eight Greek roots that describe a believer's communication with God in these passages. The goal of these sessions is to help Christians know how to study the text and systematize (or check systematization) of these awesome truths for our Christian practice.

A literal approach to "prayer" discovers a wealth of teaching that is clearly for Christian practice. It prevents one's taking "prayer" truth from groups of people that never were nor will they be Christians. We seek to objectively discover what God has provided for us as Christians for our communication with Him. This is a supremely blessed subject when taken literally. It frees the saint from the contradictions and confusion resulting from misapplying revelation addressed to other groups of believers.
C.
The Contradictions Concerning "Prayer."
When a non-literal approach is made to the Bible, there are a multitude of conflicting teachings (some of which are antipodal) that result. What happens is that those who abuse the literal meaning and the literal recipients of the "prayer" teachings pick and choose to organize their theology of "prayer." Mail theft of revelation addressed to different people at a different time in the Bible always produces error and faulty practice. This directly will affect one's view of God and his or her relationship to God.

1.
Kneeling or Any Position?

2.
Temple or Any Place?

3.
Closet or Any Place?

4.
Ask and Receive or Ongoing Communication?

5.
Harass God Over and Over or Ask Once?

6.
More Than One Believer or the Individual Believer?

7.
Yes, No or Wait a While or According to His Will?

8.
Toward Temple in Jerusalem or Any Direction?
D.
The Change in Reasons for Communication in the Dispensation of Grace.

Grace believers have a relationship with God that has never existed in the universe. Great OT saints lived with provisions of God's grace that were not close to the provisions of grace for the simplest and weakest Christian living in the Dispensation of Grace. Heavenly citizens have heavenly privileges that did exist in the Old Testament.

1.
The Christian Is a Believer-Priest with Direct Access to God in the Third Heaven. A statement I have used for many years in teaching, preaching and writing is "The Church doesn't have a priesthood, it is a priesthood." On the other hand, though Israel was offered the possibility of becoming a priesthood in Ex. 19:4-6, they wanted to work for God's favor rather than simply believer His covenant with Abraham in Gen. 15. Ye have seen what I did unto the Egyptians, and how I bare you on eagles' wings, and brought you unto myself. Now therefore, if ye will obey my voice indeed, and keep my covenant, then ye shall be a peculiar treasure unto me above all people: for all the earth is mine: And ye shall be unto me a kingdom of priests, and an holy nation. These are the words which thou shalt speak unto the children of Israel (Ex. 19:4-6). Because of her presumption at Sinai, Israel did not become a priesthood but rather had a priesthood which was 1/13th of the tribes.

The Christian immediately becomes a priest at the moment of his or her salvation. Ye also, as lively stones, are built up a spiritual house into an holy priesthood, to offer up spiritual sacrifices, acceptable to God by Jesus Christ (1 Pe. 2:5). Every Christian shares in the provisions of grace mentioned in 1 Pe. 2:9. But ye are a chosen [elect] generation, a royal [or kingly] priesthood, an holy nation, a peculiar [uniquely possessed] people; that ye should show forth the praises of him who hath called you out of darkness into his marvelous light. Rev. 1:6 further indicates that each grace believer is a priest. And hath made us kings and priests [lit. a kingdom of priests] unto God and his Father; to him be glory and dominion for ever and ever. Amen.
With this priestly privilege comes provision for priestly communication with God. A good example of this is the offering of the sacrifice of praise. By him therefore let us offer the sacrifice of praise to God continually, that is, the fruit of our lips giving thanks [lit. confessing his name] to his name (Heb. 13:15).

2.
The Christian Has a Single Mind in Relation to God by Grace Provisions. Grace communication is an element of present tense salvation by which the saint focuses his or her frame of mind on the positional provisions of grace in the Third Heaven. Reflective thinking has a direct tie to one's mental attitude in communicating with God. If [Since] ye then be risen with Christ, seek those things which are above, where Christ sitteth on the right hand of God. Set your affection [frame of mind or reflective thinking] on things above, not on things on the earth. For ye are dead, and your life is hid with Christ in God (Col. 3:1-3). When one's mind is where it should be, it is easy to understand that one's communication to the Father is heard from His right hand rather than from earth.

3.
The Christian Can Cast His or Her Care on the Father – 1 Pe. 5:7. It is through grace communication that a believer can cast or throw care on the Father as mentioned in 1 Pe. 5:7. Casting all your care upon him; for he careth for you. The word "care" can be translated "anxiety." My translation of this verse is "Be humbled therefore under the mighty hand of God, in order that he may exalt you (pl.) in a proper time. While casting all of your anxiety on Him, because It matters to Him concerning you (1 Pe. 5:6, 7)." Notice that all of these are second person plural forms which include all believers who read this letter. This is how the believer handles the imperative of Phil. 4:6, 7. Be careful [lit. be anxious] for nothing; but in every thing by prayer and supplication with thanksgiving let your requests be made known unto God. And the peace of God, which passeth all understanding, shall keep your hearts and minds through Christ Jesus. Notice the relationship of communication to removing anxiety and casting it upon the Father.

4.
The Christian Can Directly Confess His Sins to the Father – 1 Jn. 1:9. Confession is essential to having fellowship with God the Father. If we confess our sins, he is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness. Confession is the agreement with God concerning acts of sin by saying the same thing God does about sins calling the action sin. Confession sets the stage for the Christian to determine to set his or her reflective thinking on his or her position in Christ at the right hand of the Father and so to get out of the way so that the Holy Spirit can fill him or her permitting the person to be spiritual. Confession is not asking for forgiveness as is popularly preached. The verse says that if a believer confesses an act of sin, the Father will forgive.

5.
The Christian Can Communicate from a Preoccupation with God – 1 Cor. 1:31. An understanding of the provisions of grace involving all three Persons of the Godhead should preoccupy the believer's thinking with God. The Father receives the credit. There is a direct link with the believer's position in Christ in 1:30. But of him are ye in Christ Jesus, who of God is made unto us wisdom, and righteousness, and sanctification, and redemption: That, according as it is written, He that glorieth, let him glory in the Lord (1 Cor. 1:30, 31). The word translated "glory" is actually the word "boast." Paul generally cites Jer. 9:23 in verse 31. When the Christian's mind is preoccupied with God, communication with the God in which he or she boasts is received by as the willing recipient of all communication.

6.
The Christian Can See the Relationship of Each Person of the Godhead in Communication with God. A whole paper could be written of the specific roles of the Persons of the Godhead in the communication process of the believer. God the Father is the focus of most communication. Confession, worship, praise, thanksgiving, asking, intercession, supplication and a vow are all primarily focuses on the Father. "Asking" communication provides a pattern in that the Holy Spirit works in the heart of the saint so that the believer can communicate in the character of the Son. The will of God the Son is central in the provision of the thing asked. The Son shares the asking with the Father and they in turn accomplish the thing asked. Jesus Christ is our High Priest who is the agent by which our communication is made to the Father from the Father's right hand.

7.
The Christian Can Share in the Outworking of the Divine Decree through His or Her Communication with God. All communication with God is framed in the divine plan of our omniscient and omnipotent God. What great blessings exist in our participation in God's outworking of the decree! We are not parties to changing the plan of God for if we could do so through "prayer," our "prayers" would be greater than an infinite God and we would have a kind of control over the whole Godhead. This position perfectly conforms to the definition of blasphemy. "Prayer changes things" makes God a servant of prayer in relation to His creation (at least on earth).
The first thing that must be considered is the whole picture concerning grace communication as it is revealed in the NT.

I. THE WHOLE PICTURE CONCERNING GRACE COMMUNICATION WITH GOD.

God's Word provides substantial data for learning what God wants His people to know concerning communication with Him. This was true for some of the other dispensations as well. In the Dispensation of Innocence Adam communicated with God the Son directly as they walked together in the Garden of Eden. After the fall of Adam and mankind there were limited personal appearances of God the Son, so eyeball to eyeball communication was generally impossible. In the Dispensations of Conscience, Human Government and Promise the head of household often functioned as a priest for the family and shared communication with God. God did not choose to hear the "prayer" of every head of household and only responded to a limited select few. Communication with God under the Mosaic Law was totally dependent upon the Aaronic priesthood. The priests were delegated intercessors for the communication of Israel though God sovereignly permitted some prophets and kings to directly communicate with Him. There is substantial revelation given concerning OT communication with God. It is substantively different that grace communication. Grace communication is one of the "better" things of the Dispensation of Grace. Revelation is clear concerning God's provision of a means of expression to God on the part of the Christian.
A. How Does Grace Revelation Describe the Christian's Communication with God?

Every spiritual Christian has immediate and direct access to God in the matter of personal communication with the Father. No earthly persons are necessary for the spiritual saint to talk with the Father. God has given us revelation of eight types of communication that we have available during the Dispensation of Grace.

1.
"Prayer" Is One of Eight Types of Communication with God for the Christian. While God doesn't exactly give us a grocery list of types of communication, He comes close. Inductive Bible study is necessary for us to understand the provisions and expectations for grace provisions for talking with the Father. The eighty types of communication are: asking, intercession, supplication, thanksgiving, praise, worship, confession and vow. "Prayer" is worship which is done in spirit and truth.

2.
"Prayer" Is Not the General Word for Communication with God in Grace Revelation. Grace revelation clearly prevents the use of the word "prayer" as a general word for communication with God. "Prayer" is the communication that involves the worship of God in spirit and truth predicted in the John 4:22, 23. Ye worship [physical act of obeisence] ye know not what: we know what we worship: for salvation is of the Jews. But the hour cometh, and now is, when the true worshippers shall worship the Father in spirit and in truth: for the Father seeketh such to worship him. When this was revealed, it seems obvious that there is an immediate change that will take place in the matter of worship in the near future. There are two passages that distinguish "prayer" from other forms of communication with God.

a.
The Problem with 1 Timothy 2:1. Four communication terms are found in this verse. Notice the position of the word "prayers." I exhort therefore, that, first of all, supplications, prayers, intercessions, and giving of thanks [lit. thanksgivings], be made for all men. There is no way that one can place a colon after "prayers" and make it the general term circumscribing the other three terms. It is second in the list of kinds of communication. From this verse we know that there are at least four different types of communication with God.

b.
The Problem with Philippians 4:6. Paul lists four types of communication with God in Phil. 4:6. Be careful [be anxious] for nothing; but in every thing by prayer and supplication with thanksgiving let your requests be made known unto God. In this verse "prayer" is first in the list. Does this mean that we can put a colon after it in this passage? Let me give a grammatical, literal translation of the verse. "Be anxious [you guys] concerning nothing, but in everything by the prayer and by the supplication after thanksgivings (meta with the accusative) let the requests of you be made known toward [lit. facing] the God." The Greek text isolates three of the forms with definite articles. Mhde.n merimna/te(avllV evn panti. th/| proseuch/| kai. th/| deh,sei meta. euvcaristi,aj ta. aivth,mata u`mw/n gnwrize,sqw pro.j to.n qeo,nÅ It is impossible to make prayer the general term for all communication with God here.

3. "Prayer" Changes from Dispensation to Dispensation. God chooses the persons that He will listen to in communication. Our immense God who inhabits the whole of the universe and eternity naturally hears in a sense everything in the universe. He chooses to hear and respond to those He chooses to hear. There are persons He says he will hear and some who He chooses not to hear. He provides different persons selectively and sovereignly. Not all heads of households could communicate with God in the patriarchal era. Not all priests, prophets and kings of Israel were eligible for the Father's ear under Law. All grace believers are eligible but God only hears and responds to the proper communication of a spiritual grace believer.

Let me illustrate two of the changes that seem evident. "Worship" has changed. No longer is there an emphasis on physical acts of obeisance whereby one falls on his or her face before God. Now worship involves "spirit and truth." Jesus indicated that the hour was very near when the change would take place in Jn. 4:23. But the hour cometh, and now is, when the true worshippers shall worship the Father in spirit and in truth: for the Father seeketh such to worship him.
Another key passage marks the clear change involves "asking" communication. Jesus anticipated a change in a believer's relationship to God in Jn. 14:20 as something that would occur in a day shortly after His ascension. At that day ye shall know that I am in my Father, and ye in me, and I in you. Jesus Christ connects "that day" with a change in asking communication with the Father. And in that day ye shall ask [as an equal] me nothing. Verily, verily, I say unto you, Whatsoever ye shall ask [as a lesser to a greater] the Father in my name, he will give it you. Hitherto [up until now or up to the edge of now] have ye asked [as a lesser to a greater] nothing in my name: ask [as a lesser to a greater], and ye shall receive, that your joy may be full (Jn. 16:23, 24). The disciples at the Day of Pentecost would have a completely different approach for of asking communication from that which they had with Jesus during His earthly ministry. Up to the time of the Upper Room discourse it was impossible to approach the Father in this way. Yet in "that day" (Pentecost) it would be possible.
B.
Common Definitions of "Prayer."
I am going to take up some space with definitions that have been used for prayer in general. I have chosen to include some from the Church Fathers as well as from other sources. These provide something of an idea of the confusion concerning definition and some of the fallacies that accompany the concepts of "prayer."

1.
The Church Fathers. These present an interesting perspective of the subject. The date is approximate.
"How can a person who does not serve the Lord ask and obtain anything from Him? Those who serve Him will obtain their requests. However, those who do not serve Him will receive nothing." – Hermes (c. 150), 2,33.

"For who of you does not know that the prayer of one who accompanies it with lamentation and tears, with the body prostrate, or with bended knees, propitiates God most of all?" – Justin Martyr (c. 160), 1.244.

"To speak boldly, prayer is conversation and intercourse with God." – Clement of Alexandria (c. 215)

2.
Other Definitions.

"Prayer is the ascent of the soul to God." – Thomas Aquinas (b. c 1225)
"Prayer is a sincere, sensible, affectionate pouring out of the heart or soul to God, through Christ, in the strength and assistance of the Holy Spirit, for such things as God hath promised, or according to the Word for the good of the Church, with submission, in faith, to the will of God."

 – John Bunyan (1660)

"That when a man hath put up prayers to God, he is to rest assured that God will in mercy answer his prayers; and to listen diligently, and observe how his prayers are answered"

– Thomas Goodwin (b. 1600)

"Prayer: Asking and Receiving" – John R. Rice
"Prayer is 'intercourse with God, . . . intimate commerce, . . . interior dialogue." – Sabatier

"Prayer is the act by which we open our hearts to receive that which God has prepared to give."

 – J. Oliver Buswell

"Prayer is not overcoming God's reluctance; it is laying hold of His highest willingness."

 – R. C. Trench

"Prayer is the breath of the soul, the organ by which we receive Christ into our parched and withered hearts. To pray is nothing more than to open the door, giving Jesus access to our needs and permitting Him to exercise His own power in dealing with them." – O. Hallesby

"True prayer is not only resignation and submission but striving with God, pleading with God, seeking to change the ways of God with his people so that his ultimate will might be more surely or fully accomplished. God's ultimate purposes are unchangeable, but his immediate will is flexible and open to change through the prayers of his children."

"The approach of human beings to "God." It can involve praise, adoration, and thanksgiving, for God alone is worthy to be worshipped; it can include confession of sin, for before God sinners stand guilty; and it involves petition (asking for personal needs) and intercession (asking for the needs of others). It is an act to be learned, and so Christ provided a model prayer (Matt. 6:9ff). Sometimes prayer is classified in stages – discursive (arising from mutual meditation), affective (arising from experienced meditation), and contemplative (arising from a deep sense of union in love with God)."

"Fellowship and communion with God involving adoration, worship, praise, thanksgiving, supplication, petition, confession, repentance, mediation, dedication, and intercession. Christian prayer is addressed to God as Father thorough and in the name of Jesus Christ, his Son, and is based on the confidence that he hears his children. Prayer is partly from the urgency of human needs and partly from the promise and challenge of God's Word. Personal prayer is shaped by the awareness of God's presence. Corporate prayer is the living breath of the church. Through prayer the church resists the assaults of Satan (Matt. 26:41; Eph. 6:13-20), receives the gifts of grace (Ac. 4:31), seeks deliverance, healing, and restoration for the saints (Eph. 6:18; James 5:15; 1 John 5:16), supports evangelization (Col. 4:3-4), and hastens the return of the Lord (Rev. 22:20)."

"Prayer is the converse of the soul with God. Therein we manifest or express to Him our reverence, and love for his divine perfection, our gratitude for all his mercies, our penitence for our sins, our hope in his forgiving love, our submission to his authority, our confidence in his care, our desires for his favor, and the providential and spiritual blessings needed for ourselves and others. As religion, in the subjective sense of the word, is the state of mind induced by the due apprehension of the character of God and of our relation to Him as our Creator, Preserver, and Redeemer; so prayer is the expression, uttered and unuttered, of all the feelings and desires which that state of mind produces or excites."

"Prayer: personal communication with God." – Wayne Grudem

"Prayer, is converse with God; the intercourse of the soul with God, not in contemplation or meditation, but in direct address to him. Prayer may be oral or mental, occasional or constant, ejaculatory or formal. It is a "beseeching the Lord" Ex 32:11 "pouring out the soul before the Lord" 1Sa 1:15 "praying and crying to heaven" 2Ch 32:20 "seeking unto God and making supplication" Job 8:5 "drawing near to God" Ps 73:28 "bowing the knees" Eph 3:14 ."

"Prayer, whether it be petition or praise, is the direct communion of man with God"

It is evident that communication with God is frequently poorly defined and often influenced by religious superstitious awe. Many of these definitions present a confrontational approach to God in "prayer."
C. My Definition of "Prayer"

 Prayer is the conscious communication and communion of the believer with God

in which he communicates his appreciation to God, repeats back to God what He

has said about Himself, requests for himself, intercedes for others, calls for help,

confesses his sin or/and makes tentative commitments to God. The believer may use one

type of communication or a combination of types of communication. Be reminded that

communication with God is a privilege for the Christian that is unique to the

Dispensation of Grace.

D.
The "Prayer" Translations in the Authorized Version.

The AV provides a good illustration of the confusion of words in its use of "pray" and "prayer" in its translation. The noun "prayer" translates four different Greek nouns and the verb "pray" translates five verbs. This same translation problem exists in other translations as well. It often appears that the translators made little to no distinction between words for communication with God. Notice that in the AV the word parakaleo is translated "prayer" six times. This term is normally used of encouragement and is most often translated "exhort, beseech or comfort." The following chart notes the Greek word and the times that it is translated as "pray" or "prayer." The resources for study of the Greek words are noted in the right margin in tools that are easily purchased and studied.
The Authorized Version (KJV) English Translations of "Prayer" and "Pray"

	The AV translation "Prayer" in the New Testament (cf. Young's Analytical Concordance to the Bible, page 768)

	Greek Word Translated "Prayer"
	Transliteration of the Greek Word
	Times Translated Prayer
	Total Occurrences of the Greek Word
	Resources for Further Study

	de,hsij
	deasis
	12 times
	19 times
	Smith, pg. 77 #1162; E-G, pg. 132

	e;nteuxij
	enteuxis
	1 time
	2 times
	Smith, Pg. 132, #1783; E-G, pg. 263

	euvch,
	euche
	1 times
	3 times
	Smith, Pg. 159, #2171; E-G, pg. 328

	proseuch,
	proseuche
	37 times
	37 times
	Smith, Pg. 307, #4235; E-G, pg. 663

	The AV translation "Pray" in the New Testament (cf. Young's Analytical Concordance to the Bible, page 767)

	de,omai
	deomai
	12 times
	22 times
	Smith, pg. 79 #1189; E-G, pg. 135

	evrwta,w
	erotao
	14 times
	58 times
	Smith, Pg. 151, #2065; E-G, pg. 306

	euvco,mai
	euchomai
	2 times
	7 times
	Smith, Pg. 159, #2172; E-G, pg. 306

	parakale,w
	parakaleo
	6 times
	108 times
	Smith, Pg. 275, #3770; E-G, pg. 590

	proseu,comai
	proseuchomai
	87/88 times
	87/88 times
	Smith, Pg. 307, #4236; E-G, pg. 663

Prayer has been made the general term for communication with God by general usage in the English language as well as other languages. General usage doesn't make it accurate or right. We must compromise when we use the word because it misrepresent the contents of grace revelation.
D.
Determining a General Word for Talking with God that Is Heard.
If "prayer" is only 1/8th of the communication terms used for Christian practice, what is the best term to describe one's talking with God. As has been evident in these pages, I prefer to use the word "communication" for general speaking or talking to God. This term represents vocalization and verbalization. It involves the Christian's thought communication and communion with God as well as what is spoken.
1.
Two Categories of Vocabulary to Describe Grace Communication with God. Since "prayer" is not really an accurate word to describe communication with God, there must be a word that will provide a general description of a person addressing God.

a.
General Descriptive Terms. There is no word in the Bible that is used of all forms of speaking with or addressing God. Descriptive normal Greek words for speaking such as le,gw (lego) and lale,w (laleo) do not show the intimacy of grace communication between a spiritual believer and his or her God.
Words that relate to crying out to God would create an impression that all communication with God comes from panic in trauma situations. Two Greek roots are primarily used of crying out: kra,zw (kradzo) and boa,w (boao). Only two verses of 84 occurrences of all derivatives are directed toward God. These two verses describe the believer's crying our Abba, Father. For ye have not received the spirit of bondage again to fear; but ye have received the Spirit of adoption, whereby we cry, Abba, Father (Rom. 8:15). And because ye are sons, God hath sent forth the Spirit of his Son into your hearts, crying, Abba, Father (Gal. 4:6). In a few instances in the earthly ministry of Christ people cried out to Jesus for help (ex. Matt. 9:27; 14:30; Mar. 10:47). These words may generally describe supplication but can not represent the rest of the words for speaking to God.
Words that relate to calling on the Lord are nearly as general as "speak" or "say." The root verb is kale,w (kaleo). There are 18 forms of the word with many occurences (cf. Stegenga, The Greek English Analytical Concordance of the Greek New Testament, pp. 390-394). Because of its use in the LXX Old Testament, some have suggested that evpikale,w (epikaleo) might be a suitable general term for speaking with God. "Call" gives the idea of an appeal to someone who may or may not respond. There are five key Old Testament "call and answer" passages. Each has the Hebrew ar'q' (qara) "call" and hn"[' (anah) "answer" in the text while the LXX is not uniform in its translation of the two Hebrew words. In the day of my trouble I will call upon (LXX kra,zw) thee: for thou wilt answer (LXX eivsakou,w) me (Psa. 86:7). He shall call upon (LXX evpikale,w) me, and I will answer (LXX eivsakou,w) him: I will be with him in trouble; I will deliver him, and honour him (Psa. 91:5). Hide not thy face from me in the day when I am in trouble; incline thine ear unto me: in the day when I call, answer me speedily (Psa. 102:2). Then shalt thou call (LXX boa,w), and the LORD shall answer (LXX eisakou,w); thou shalt cry, and he shall say, Here I am. If thou take away from the midst of thee the yoke, the putting forth of the finger, and speaking vanity (Isa. 58:9). Call (LXX kra,zw) unto me, and I will answer (LXX avpokrino,mai) thee, and shew thee great and mighty things, which thou knowest not (Jer. 33:3). "Call" and "answer" concepts are OT in their focus. On the other hand, in the NT there are limited "ask" and "receive" concepts with this unique focus.
While the English word "communication" has no equivalent forms in the Bible, it is an ideal English word for a Christian's speaking with God. It has the idea of sharing with another who appreciates the expressions shared. Our word "communicate" is derived from the Latin communicaio. The com or cum prefix means "with or together with" and is equivalent to the Greek preposition su,n (sun). The Latin unio has the idea of unity or oneness. Other related English words are community and communion. Hence "communication" has the idea of sharing in union with or together with. There is an implication of reciprocity in the word. The word can be "sender oriented" as well as "receiver oriented." A common definition is that communication is a process of transferring information from one individual to another. Because the Christian has spiritual parameters for communicating with God, as a spiritual Christian, he or she appropriates the provisions of grace and so shares his or her union when talking to God. The Father, often responds by the Spirit, through His Word. "Communication" as a term conforms to the believer's privilege in sharing in God's program and sharing with God Himself. This is why I prefer to use "communication" as the general word for all types of speaking with God.

b.
Definitive Words for Communication with God. The Bible has a number of words that specifically identify particular types of communication available in several dispensations. We have eight specific roots with derivatives that are used of communication with God that are used in grace revelation. There are more roots in the Hebrew of the OT. These words have specific meanings that relate to what is communicated and the results of that communication. They reflect the attitude of the one communicating and his or her expectations in that communication. Our focus in this material is on the eight types of communication that will be discussed later in the progression of this study.

E. The Number of Words that Are Definitive Concerning Communication with God in the Bible.
In order to get some idea of the number of Bible words for communication with God it is of value to look at the numbers.
	Old Testament
	Roots
	Derivatives
	Total Words

	Hebrew
	13 Roots
	23 Derivatives inc. Root
	1650

	Aramaic
	6 Roots
	8 Derivatives inc. Root
	35

	New Testament
	Roots
	Derivatives
	Total Words

	Greek
	8 Roots
	44 Words
	591

	GRAND TOTAL OF WORDS FOR STUDY OPPORTUNITIES
	2276

The New Testament passages include those relating to communication under Mosaic Law, with Jesus Christ in His earthly ministry and Kingdom communication. The material from John 13-Rev. 3 includes revelation of grace communication concepts. Other materials in the Gospels provide research information for the study of the communication words though they must be interpreted literally in their contexts.
II. THE SPECIFIC PICTURE CONCERNING WORDS FOR GRACE COMMUNICATION IN GRACE REVELATION
I have used the terms "grace revelation" several times assuming an understanding of its meaning. When I use the terms, I am referring to revelation explicitly addressed to the Church of Jesus Christ in the Dispensation of Grace from God.

A.
The Organization of the Eight Terms for Communication with God.

There are four main divisions of the eight terms for communication with God that are evident in grace revelation. These identify various perspectives represented in each group of types of communication with God.

1.
An Appeal for Divine Response. Three types of communication appeal to God for a divine response. These include asking, intercession and supplication. Each of these is distinct from the others in unique ways. These involve whether the need is known or not, the persons for whom the appeal is made and the provision of a response. The following chart gives an overview of the distinctions between the three terms.

Types of Appeal for Divine Response
	Type of Communication
	Appeal for
	Persons Involved
	Divine Response
	Definition

	Asking

aivte,w (aiteo)
	A Known Need or Object
	Oneself
	Will Accomplish

If Properly Asked
	A known object is requested from the Father by the believer for himself in the character of Christ.

	Intercession

e;nteuxij (enteuxis)
	A Known Need
	Other People or Things
	Results in Hands of God
	A believer-priest communicates on behalf of a person or thing before the Father for known reasons.

	Supplication

de,hsij (deasis)

	An Unknown Need
	Oneself or Other People
	Results in the Hand of God
	The believer cries out to the Father for help for himself or others with some unknown factor involved whether a need or an object.

Notice that the key concepts involve whether or not the need is known or unknown and whether it is for oneself or others. These concepts give the believer an idea of what to expect and what his or her attitude in it may be. All supplication involves the willingness of the supplicant to accept whatever God chooses to do in relation to the supplication. When asking is done in the character of Christ and according to His will, it will be provided.

2.
Appreciation of God. Three types of communication express appreciation for God. Worship is not a response to God's provisions. Thanksgiving and praise are responses to God's provision of benefits. The following chart summarizes the core concepts of potentials for expressing appreciation for God and what He does.
Types of Appreciation for God and Divine Activity

	Type of Communication
	Appreciation for
	Basis for Communication

	Definition

	THANKSGIVING

euvcaristi.a (eucharistia)
	That Which Has Been Provided for a Person or Persons by the Godhead
	A Benefit Provided by God
	An expression of appreciation to God for graciously provided benefits past, present and future.

	PRAISE

ai;nesij (ainesis)
	That Which Has Been Provided for a Person or Persons by the Godhead
	A Manifestation of the Character of God Evident in a Benefit
	An expression of appreciation for the character of God manifested in the provision of a benefit (Heb. 13:15 Gk. – N.T. definition).

	WORSHIP

proseu,comai

(proseuchomai)
	God That Is Not Based on a Divinely Provided Benefit
	A Spontaneous Response to God
	Communication that repeats back to God that which He has said about Himself giving Him His full weight of glory.

Thanksgiving is the only type of communication that is the mark of a Spirit-filled believer (Eph. 5:20). Thanks is made for a known and specific benefit from the hand of God. Praise on the other hand is "the fruit of our lips confessing His name (character) (Heb. 13:15)." In other words, praise is a response to the attribute or attributes that one sees in the benefit provided by God. Worship is the dominant form of communication of the believer by which the believer repeats back to God that which He has said about Himself.

3.
Agreement with God about Acts of Sin. Confession – o`mologe,w (homologeo) – is the form of communication that must be used by a believer when he or she sins. Confession provides the potential for a believer to return to a right relationship to God after he or she sins. Confession is literally saying the same thing that God says about sin. He calls the act of sin – sin. If we confess our sins, he is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness (1 Jn. 1:9).

4.
Anticipation of Keeping a Commitment. "Vow" communication is a rarely used type of communication for most grace believers. The word eu,ch, (euche) is found in Jas. 5:15 in its one occurrence for communication with God. In this form of communication a believer makes a promise to the Father to do something the Holy Spirit has prompted his heart to do if it is possible for him to do it.
The accompanying handout provides a concise picture of the categorization of these eight types of communication with God in the Dispensation of Grace. While Christendom tends to summarize prayer as asking something of God and receiving, this type of communication with God is a minor part of the whole communication picture. Expressions of appreciation toward God are dominant in importance and in the time devoted to their use. "Pray without ceasing" is the continuation of worship type of communication without signing off. Thanksgiving is something that is done at all times, in all things, for all things and for all men. "Praise" is a logical adjunct in this it is a normal response of the mind and tongue to one's thanksgiving. Appeals to God by the spiritual believer are relatively unusual from the NT perspective. There is a limited emphasis on these types of communication. We tend to have contradictory practice in the modern shurch.
The eight forms of communication are listed on the following diagram. This diagram is one that I have used for many years in teaching this doctrine. :

[image: image1.emf]C

O

M

M

U

N

I

C

A

T

I

O

N

WITH

 GOD

Types of Communication with God

Praise

Worship

Asking

Vow

Thanksgiving

Confession

Intercession

Supplica-

 tion

euvcaristi,a

e;nteuxij

de,hsij

aivte,w

o`mologe,w

proseu,comai

euvch,

ai;nesij

 B.
The Description and Discussion of the Eight Types of Communication and Key Passages.
This section will give an overview of the terms for communication with God in the Dispensation of Grace and their derivatives. I am changing the order so that we can move into how to develop the doctrine of asking in grace revelation. The basic linguistic data will be shared, the definition and the key passages for each communication term.

1. Thanksgiving euvcaristi,a (eucharistia).

a.
The Doctrinal Definition of "Thanksgiving." Thanksgiving is communication with God in which appreciation is expressed for past, present and future benefits that all recognized on the part of the believer to be provided by the grace of God and which are completely unmerited.

b.
The Data for the Study of the Doctrine – Words and Derivatives.

(1)
The Verb. The verb euvcaristie,w (eucharisteo) occurs 39 times in 15 of the NT

books. The word is consistently translated "thanks" in one form or another by the

translators of the Authorized Version.

(2)
The Noun. The noun euvcaristi,a (eucharistia) occurs 15 times in nine NT

books. Consistently it is translated "thanks" or "thanksgiving" in one form or

another in the A V.

(3) The Noun. The noun euvca,ristoj (eucharistos) ["thankful"] only occurs in Col.

3:15.

(4)
The Noun. The noun
avca,ristoj (acharistos) ["unthankful"] is found 2 times in

Lu. 6:35 and 2 Tim. 3:2.

(5)
The Grand Total. The root occurs 58 times in the NT in its verb and noun forms.

(6)
The Noun "Grace" Translated "Thanks." The noun ca,rij (charis) is found 156

time sin the NT. Of these the AV translated it 12 times "thanks" when it is used

of God.

c.
The Basic Meaning of the Term. euvcaristi,a (eucharistia) always conveys a basic

idea of gratitude and appreciation for things that God has provided.

(1)
The Composition of the Word. The word is a compound word. eu (eu) and

ca,rij (charis) combine to form the word.

(a)
eu (eu) means "good, well" or "to do well, act rightly, to be well of, prosper."

It contributes to the overall meaning of the word by conveying the idea that

some good thing has been contributed to our overall well-being. The good

that has been done is measured by God's estimation of its worth in the

believer's life.

(b)
ca,rij (charis) means "grace, favor" or unmerited favor."

(2)
Some Lexical Definitions.

1'
Friberg, 12299 (1) predominately as expressing gratitude to God thank, give thanks to

(JN 11.41); (2) of a thanksgiving prayer, especially at meals give or return thanks, bless

(MK 8.6); (3) as expressing gratitude generally thank (RO 16.4)

12305 euvcaristi,a, aj, h` (1) as an attitude gratitude, thankfulness (AC 24.3); (2) as an

act of giving thanks thanksgiving (1C 14.16); (3) Lord's Supper (1C 10.16)

2'
Louw-Nida, 33.349 euvcariste,w ; euvcaristi,a, aj f: to express gratitude for benefits

or blessings - 'to thank, thanksgiving, thankfulness.

25.100 euvcariste,w: to be thankful on the basis of some received benefit - 'to be

thankful, to be grateful.'

d.
Some Key Basis Concepts.

Thanksgiving is the most important communication of the Spirit-filled believer. It is

one of the indicators of the believer's spirituality.

(1) For all things – Ephesians 5:20 [u`pe.r pa,ntwn]

(2)
At all times – Eph. 5:20 ["always" – pa,ntote]

(3)
In all things – 1 Thessalonians 5:18 [evn panti.]

(4) For all men – 1 Timothy 2:1 [pe.r pa,ntwn avnqrw,pwn]

2.
Praise – ai;noj (ainos), ai;nesij (ainesis) and e;painoj (epainos)

a.
The Doctrinal Definition of "Praise."

(1) Its New Testament Definition: Praise is "Offered to God Continually, It Is the

Fruit of Our Lips Confessing His Name (Heb. 13:15)."

(2)
Its Doctrinal Definition: Praise is the communication with God in which

appreciation is expressed by the believer for the manifestation some aspect of

the character of God in the benefit or benefits He has provided for the believer.

b.
The Data for the Study of the Doctrine – Words and Derivatives.

(1)
 Two General Forms. Noun and verb forms occur in a simple form and in a

compound form. The compound form is a strengthened form.

(2) The Verbal Form. The verbal form aivnew (aineo) occurs nine times in four

books of the NT (Lu., Ac., Rom. and Rev.). The word is consistently translated

"praise." The compound verbal evpaine,w (epaineo) occurs six times in three NT

books. It is usually translated "praise" but is also translated "laud" (1x) and

"commend" (1x) in the AV.

(2)
The Noun Forms. The noun form ai=noj (ainos) occurs twice in the NT (Matt.

21:16 and Lu. 18:43). Ai;nesij (ainesis) is used to describe the action in Heb.

13:15. The compound noun e;painoj (epainos) occurs 11 times in six books and is

also translated "praise."

(3) The Verb. The verb evparaine,w (paraineo) occurs twice in the NT (Ac. 27:9,

22). It is translated "admonish" and "exhort" in the AV.

(4)
The Grand Total. There are 32 references using all forms (7) of the root in the

NT. Rom. 15:11 uses both the compound and simple forms in one verse.

c.
The Distinctiveness of the Word in Grace Revelation.

(1) Praise always relates to the character of God in His providing a believer a

benefit. "Name" in Heb. 13:15 relates to character and person not title.

(2)
The more one knows about God, the better his or her praise will be.

(3)
Praise is a spiritual sacrifice of the believer-priest.

(4)
Praise is frequently coordinated with the giving of thanks (not the AV translation

of Heb. 13:15).

(5)
Praise is primarily to be addressed to the Father, but may possibly be addressed to

the Son or the Holy Spirit.

(6)
The believer's works can praise God.

(7)
Believers' lives can bring praise to God.

(8)
Believers' victories in trial will ultimately bring praise to God.

(9)
New Testament praise is totally different from Old Testament praise. The OT

concept of praise as in Hy' Wll.h; (Hallelujah) is that of a physical action and

verbal shout similar to a cheer. The root hd'y" (yahdah) is connected with

confession but is translated in the AV "praise," "thanks" and "confess."

d.
The Key Verse for Praise. Hebrews 13:15 describes praise as one of the sacrifices of

the grace believer-priest. The AV translation is confusing in that it misrepresents the

Greek text By him therefore let us offer the sacrifice of praise to God continually, that is, the

fruit of our lips giving thanks to his name. Darby's translation is more accurate in that it

correctly translates the word "confess." By him therefore let us offer the sacrifice of

praise continually to God, that is, the fruit of the lips confessing his name. Verse 16

indicates how God reacts with pleasure to such sacrifices. But to do good and to

communicate forget not: for with such sacrifices God is well pleased (Heb. 13:16 AV).

3.
Worship Communication -- Prayer – proseuch, (proseuche) and pseu,comai

(proseuchomai)

a.
The Definition of "Prayer or Worship."
"Prayer" is the form of communication in

which worship is directed to the Godhead. WORSHIP is a heart (soul, spirit and will

of man) attitude in which the believer, knowing who and what God is, gives back to

God His whole weight. Other forms of communication may interrupt or be included

during worship communication without changing the character of worship or of the

other form of communication. -- adapted from H. L. Schafer

b.
The Data for the Study of the Doctrine – Words and Derivatives.

(1)
Forms. The word is found in both verbal (proseu,comai -- proseuchomai) and

noun (proseuch, – proseuche) forms.

(2) The Verb. The verb proseu,comai occurs 87 times in 16 books of the NT. The

AV translates it "pray, make prayer and pray for."

(3)
The Noun. The noun proseuch, is found 37 times in 11 NT books. 36 times it is

translated "prayer" in the AV. In James 5:17 it is translated "pray earnestly."

(4)
The Grand Total. The total references that use the word is 124. Some verses

include both the noun and the verb.

c.
The Distinctiveness of the Word in Grace Revelation.

(1)
 The Basic Meaning of the Term. Poseu,comai (proseuchomai) is only used of

communication with God in the NT. It conveys the basic idea of worship. Rather

than being a response of the believer to what God has done, proseu,comai

(proseuchomai) distinctly is directed to God with spontaneity giving God His full

weight by the participating believer.

(2)
The Composition of the Word.

(a)
 pros- is a prepositional prefix that has the basic idea of motion or direction

towards a place or object. It is often translated "to, toward, with, at." It

conveys the idea of direction or relationship.

(b)
 eu,comai is generally translated "pray." The idea of communication is

inherent in the term.

(3)
Lexical Definitions of the Words. (not very helpful)

(
a) G. Abbott-Smith, A Manual Greek Lexicon of the New Testament, pg. 384

describes the noun as (i) prayer to God or (ii) a place of prayer, of a

synagogue. He simply describes the verb as meaning "to pray (always of

prayer to God)."

(b)
Thayer, Thayer's Greek English Lexicon of the New Testament, pg. 545

describes the noun as (i) prayer addressed to God (ii) a place set apart for

the offering of prayer as a synagogues. It was also used of "a place in the

open air where Jews were wont to pray, outside of those cities where they

had no synagogues; such places were situated upon the bank of a stream or

the shore of the sea, where there was a supply of water for washing the

hands before prayer."

d.
The Significance of the Word

(1)
 It is always addressed to God.

(2)
It is never to cease in the life of the believer (1 Thess. 5:17).

(3)
It is to be communicated by a Spirit-filled believer (Eph. 6:18).

(4)
In other dispensations worship was different than it is in the Dispensation

of Grace.

(5)
An understanding of worship is essential to an understanding of

proseu,comai (proseuchomai).

(6)
Proseu,comai involves a major part of the believer's waking moments.

(7)
Proseu,comai does not expect an answer.

(8)
Proseu,comai is not a response to something God has done for a person,

Though it may occur during such a response.

(9)
Proseu,comai may be used with other forms of communication with God.

 (10)
Other forms of communication with God can result from proper worship

communication

 (11)
Often these forms of communication are marked by specific prepositions of

by Hina clauses

 (12)
Proseu,comai Is Directly Related to the Believer's Understanding of God

e.
 Passages Related to Grace Worship Communication with God

(1)
1 Thess. 5:17: Pray without ceasing.

(2)
Eph. 6:18: Praying always with all prayer and supplication in the Spirit, and watching

thereunto with all perseverance and supplication for all saints;

4.
Confession Communication – o`mologi,a (homologia) and o`mologe,w (homologeo)

1. The Definition of the Words Involved. "Confession" is the believer's communication

with God the Father in which he says the same thing as the Father does about acts of

sin calling them sin.

2.
The Data for the Study of the Doctrine – Words in the NT

a.
 The Verb. o`mologe,w occurs 23 times in 10 NT books. It is translated five ways

in the A.V.: "confess" (17x); "profess" (3x); "promise" (1x); "give thanks" (1x)

and "confession is made" (1x).

b.
 The Noun. o`mologi,a occurs six times in three NT books and is translated

"profession" (4x) and "professed" (1x).

c.
 The Compound Form. The compound word evxomologe,w (exhomologeo)

occurs 11 times in eight books of the New Testament and is translated

"confess" (8x), "thank" (2x) and "promise" (1x). The word literally means "to

confess out."

d.
 Another Compound Form. The compound verb avnqomologe,omai

(anthomologeomai) occurs one time in the NT translated "gave thanks" in the AV.

(Lu. 2:38)

e.
The Grand Total. The word in all of its forms occurs in the New Testament a

total of 43 times.

3.
The Basic Meaning of the Term for Communication with God

a.
o;moj – same, agree

b.
loge,w or le,gw – to say

c.
Outline of Basic Meanings of the Word

(1)
Particular Description – to say the same thing

(2)
Public Deposition – to publicly profess

(3)
Personal Declaration – to confess

(4)
Prominent Demonstration – to praise

4.
The Distinctiveness of the Word for Communication with God in Grace Revelation.

 If we confess our sins, he is faithful and just to forgive us our sins, and to cleanse us from all

unrighteousness (1 Jn. 1:9).

a. The Form of the Verb – Present active subjunctive

b.
 The Thing Confessed – Acts of sin (pl.)

c.
Some Principles from the Verse

(1)
Confession is a possibility. It may or may not occur. Note the subjunctive

mood.

(2)
Note the character of the Godhead = righteous

(a)
He is faithful in that He will never change concerning His promises

(b)
He is righteous in that He acts rightly in every instance concerning

sin

(c)
The forgiveness of sins is the result. Forgiveness for sin is final and

complete

(d)
The believer is to agree with God concerning specific acts of sin. He

calls it "sin" and nothing else. He is to name it!

(e)
God forgives more than we confess. He forgives all other forms of

unrighteousness

(3)
Confession is necessary because of the sin nature within the believer –

1 John 1:8

(4)
Sin grieves the Holy Spirit making confession necessary to return to the

position of fellowship with the Holy Spirit – Ephesians 4:30

(5)
Confession is not a general statement of human weakness and frailty.

God already knows you are weak.

(6)
Confession involves a statement of knowledge and from action

(a)
A believer knows when he sins

(b)
A specific statement is required

(7)
A believer does not need to be reluctant to confess his or her sins

5.
Intercession Communication – e;nteuxij (enteuxis) and evntugca,nw (entugchano)

a.
The Technical Definition of the Word as Communication. Definition: e;nteuxij

(enteuxis) is that privilege of the New Testament priest to plead in the presence of the

Father for, or against, known persons, or for known needs of human persons.

b.
The Data for the Study of the Doctrine – Words in the NT

(1) The Verb Form. The verbal form evntugca,nw occurs in the New Testament six

times in three of the New Testament books. One of the six is used in a non-

theological, non-technical manner (Ac. 25:24). The other five are used in a

technical sense of intercessory communication by believers or of the intercessory

ministry of the Second and Third Persons of the Trinity.

(2)
The Noun Form. The noun e;nteuxij occurs twice in the New Testament.

Each time it refers to communication with God (1 Timothy 2:1; 4:5)

c.
 The Normal Forms for Communication with God.

(1) e;nteuxij (enteuxis) is a noun translated "intercession" in 1 Timothy 2:1 and

 "prayer" in 1 Timothy 4:5.

(2)
 evntugca,nw (entugchano) is a verb translated "make intercession" in four

 passages (Rom. 8:27, 34; 11:2; Heb. 7:25) and "deal" in Acts 25:24.

(3)
u`perentugca,nw (huperentugchano) is a compound verb that is only found in

Romans 8:26 and is translated "intercession."

d.
Its Derivation and Definitions

(1)
Its Composition

(a)
evn (en) – "in"

(b)
tugcanw (tugchano) – Friberg – 9814 evntugca,nw; (1) meet up with,

encounter; (2) of approaching someone with a petition turn to, appeal to; in a

negative sense complain to, make a complaint against (AC 25.24); (3) with u`pe,r

as directing a petition toward God for someone intercede for, pray for (RO 8.27);

with kata, as a petition made against someone intercede against (RO 11.2)

(c)

Friberg 9776 e;nteuxij, ewj, h` from evntugca,nw (meet, encounter); strictly

meeting with; hence conversation; as a form of prayer intercession (1T 2.1); prayer

of thanksgiving (1T 4.5)

(d)
Louw-Nida – 33.347 evntugca,nw ; e;nteuxij, ewj f: to speak to someone on

behalf of someone else - 'to intercede, intercession.

e.
Used of communication of members of the Godhead for Christians.

(1)
The Holy Spirit – Rom. 8:26, 27

(2)
Jesus Christ – Rom. 8:34; Heb. 7:25

f.
Its Description in Grace Revelation for Christian Communication with God

(1) Romans 11:2 – Intercession Against – An Old Testament Illustration

God hath not cast away his people which he foreknew. Wot ye not what the scripture saith of Elias? how he maketh intercession to God against Israel, saying,

(2)
1 Timothy 4:5 – Intercession for an Inanimate Object – Meat

For every creature of God is good, and nothing to be refused, if it be received with thanksgiving: 5 For it is sanctified by the word of God and prayer [lit. intercession] (1 Tim. 4:4, 5).

(3) 1 Timothy 2:1 – List of Four Types of Communication with God

I exhort therefore, that, first of all, supplications, prayers, intercessions, and [after – meta with the accusative] giving of thanks, be made for all men.

f.
Overview of Intercession Concepts for Communication

(1)
Always involves a known factor. This factor may be:

(a) A known need of a known person

(b) A known need of an unknown person

(c)

A specific need of a group of people known or unknown

(2) Intercession may be for things rather than persons (1 Timothy 4:5)

(3) Intercession is only directed to God the Father

(4) Intercession is normally for someone but it may be made against someone

(5) Intercession is a priestly privilege for the New Testament believer

(6)
Intercession is the most frequently used form of asking type of communication

in the life of the normal Christian.

(7)
Intercession always involves three parties. These are: the intercessor, the

one with whom intercession is made and the one for whom intercession is made.

The following chart will assist in describing the function of
intercession.

[image: image2.emf]GOD

Specific Need

of Others

Specific Persons

Against

Others

BELIEVER

For

F

o

r

INTERCESSION

1

2

3

6.
Supplication Communication – de,hsij (deasis) and de,omai (deomai)

a.
Its Technical Definition as Communication with God. Supplication is a cry for help

for oneself or others, in which there is an unknown factor whether it be a need or an

object.

b.
 The Data for the Study of the Doctrine – Words in the NT

(1)
The Verb: The verb de,omai (deomai) occurs in the New Testament 22 times in

11 of the New Testament books. Its primary meaning is "to want, lack, in the

middle voice it means to stand in need or want (Thayer, Lexicon, p. 129)."

Thayer feels that the term means to "ask or beg" when it is applied to

communication with God (Ibid.). The verb is translated "pray" (12 times),

"beseech" (9x), and "make request" (1x) in the AV.

(2)
The Noun: The noun de,hsij (deasis) occurs 19 times in the New Testament.

It is translated "prayer," "supplication" and "request." The noun conveys the

idea of a great need that needs to be met. Hence, it means "a seeking, asking,

entreating (Ibid.)." The -sij (-sis) ending on this Greek noun conveys the idea

of
naming of the action (i. e. its abstract name). The emphasis is upon crying

out in the time of need. The desire for help overcomes any inhibitions concerning

the presentation of a need to the Father. The believer supplicates indicating that

he will accept the response of the Father by faith whatever the answer might be.

(3)
The Compound Noun. The noun evndeh,j (endeas) occurs one time in the NT. It is

translated "them that lacked" in the AV in Ac. 4:34. It helps our understanding of

supplication in that it describes those who are in need of help or assistance. The

negative indicates that there were none among these in the early church that

needed help. The AV translation is as follows: Neither was there any among them

that lacked: for as many as were possessors of lands or houses sold them, and brought

the prices of the things that were sold. The NASB translates this term as "needy."

For there was not a needy person among them, for all who were owners of land or

houses would sell them and bring the proceeds of the sales.

(4)
The Total Occurrences of the Words. "Supplication" forms occur in 41 passages

all together. Of the 41 references that use the word only six do not refer to

communication with God the Father. These passages illustrate the meaning of the

word in the New Testament era (cf. Ac. 8:34; 21:39; 26:3; 2 Cor. 5:20; 10:2 and

Gal. 4:12).

c.
Some Grace Communication Supplication Passages.

(1)
Ephesians 6:18: Praying always with all prayer and supplication in the Spirit, and

watching thereunto with all perseverance and supplication for all saints.

(2)
Philippians 1:4: Always in every prayer of mine for you all making request [supplication]

 with joy.

(3)
Philippians 1:19: For I know that this shall turn to my salvation through your prayer

[supplication], and the supply of the Spirit of Jesus Christ,

(4)
Philippians 4:6: Be anxious for nothing, but in everything by prayer and supplication

with [lit. "after"] thanksgiving let your requests be made known to God (NASB).

(5) 1 Timothy 2:1: I exhort therefore, first of all, that supplications, prayers, intercessions,

thanksgivings be made for all men (Darby).

(6) 1 Peter 3:12: For the eyes of the Lord are over the righteous, and his ears are open

unto their prayers [lit. supplications]: but the face of the Lord is against them that do evil.

d.
Summary of the Grace Teaching of Supplication Communication with God

(1)
There is always an area of uncertainty in supplication on the part of the

communicator. This uncertainty may involve the means, method, supply, need

or assistance concerning something in his own life or that of others.

(2)
In supplication the communicator throws himself upon God by sheer faith

expecting God to provide in His own unique way and time.

(3)
Supplication may be made for someone else (1 Timothy 2:1, 2)

(4)
Supplication may be made for oneself (Philippians 4:6)

(5)
Supplication may be made for persons you have never met (cf. Romans 1:10)

(6) Supplication is always expressed to the Father.

(7) Supplication is a cry for help coming from uncertainty in the believer's heart.

(8)
Supplication will be a large part of your communication for yourself and others

7.
Asking Communication – ai;thma (aitema) and aivte,w (aiteo)

a.
Its Technical Definition as Communication with God. Asking or aivte,w (aiteo) is the

form of communication in which a known object is requested of the Father by the

believer for himself in the same way that Christ would ask for it.

b.
 The Data for the Study of the Doctrine – Words in the NT

(1)
The Verb Form. The verb form aivte,w (aiteo) occurs in the New Testament 67

times in 11 books. Many of these references are not used of the grace

believer's communication with God the Father.

(2) The Noun Form. The noun form ai;thma (aitema) occurs only three times in

Lu. 23:23; Phil. 4:6 and 1 Jn. 5:15.

(3)
The Compound Forms. There are five compound forms occurring 18 times.

None of these are technical uses for communication with the Father.

(4)
The Total Occurrences of the Root and Its Derivatives. All forms occur 88 times

in the NT. They are found in the OT sections as well as grace revelation.

c.
The Development of the Concepts of aivte,w (aiteo)

(1) It is made for a specific need

(2)
It is directed by an inferior or lesser to a superior (the Father is the Receiver)

(3) It is only directed to God the Father

(4)
It is made for oneself for a personal need. It is not made for ohers.

d.
The Results of the Death of Christ and Asking Communication

(1)
Jesus Christ is seated at the Right Hand of God the Father (Eph. 1:20; Col. 3:1;

Heb. 1:3).

(2)
Jesus Christ is the source of a new and living way (Heb. 10:19, 20). Therefore we

 enter with boldness (Heb. 10:19).

(3)
Jesus Christ was a sufficient sacrifice for sin. His blood was placed on the altar

 in heaven (Hebrews 9:23, 24).

(4)
Jesus Christ is a sympathetic High Priest (Hebrews 4:14-16).

(5)
God is now seated on a throne of grace (Hebrews 4:16).

(6)
Every believer is made a priest (1 Peter 2:5, 9).

e.
The Differences of Asking in Grace Communication with God

(1)
John 16:24

(a)

The dual change in communication – vs. 23

(b)
The distinct conversion from Old Testament principles to New Testament

principles – vs. 24

1' New mode of asking

2' New method of asking

3' New meaning resulting from asking

(2)
John 14:13, 14

(a)

The promise concerning the power of the Son and the believer – vs. 12

(b)
The provision concerning the delivery of the thing asked – vs. 13

(c)

The problem concerning the fact that few believers ask and the possibility

if they do ask – vs. 14

(d)
"In My Name"

(3)
John 15:7: If ye abide in me, and my words abide in you, ye shall ask what ye will, and it

shall be done unto you. {Notice the middle voice – the middle is "In the middle

voice the subject is acting so as to participate in some way in the results of the

action (Ray Summers, Elements of New Testament Greek, pg. 38).}

(4)
John 15:16: Ye have not chosen me, but I have chosen you, and ordained you, that ye

should go and bring forth fruit, and that your fruit should remain: that whatsoever ye shall

ask of the Father in my name, he may give it you.

(5) John 16:23, 24, 26: 23 And in that day ye shall ask me nothing. Verily, verily, I say unto you, Whatsoever ye shall ask the Father in my name, he will give it you. 24 Hitherto have ye asked nothing in my name: ask, and ye shall receive, that your joy may be full. 25 These things have I spoken unto you in proverbs: but the time cometh, when I shall no more speak unto you in proverbs, but I shall shew you plainly of the Father. 26 At that day ye shall ask in my name: and I say not unto you, that I will pray the Father for you:

(a)

The change coming in the near future – vs. 23

1'
In that day

2'
Until now = Up to the edge of now – vs. 24

(b)
The communication as equals will no longer be possible

(c)

Communication as lesser persons to a greater person

1'
Directed to God the Father

2'
Directed in the character and Person of the Son

(d)
The certainty of the response of the Father in providing the thing asked for

(e)

The confirmation of the coming of that day – vs. 26

1'
You will ask in My character and Person

2'
No need for the intercession of Christ in asking by the aeliever

3'
The love of the Father for the believer

(6) Ephesians 3:20: Now unto him that is able to do exceeding abundantly above all that

we ask or think, according to the power that worketh in us,

(7) James 1:5, 6: If any of you lack wisdom, let him ask of God, that giveth to all men

liberally, and upbraideth not; and it shall be given him. 6 But let him ask in faith, nothing

wavering. For he that wavereth is like a wave of the sea driven with the wind and tossed.

(8) James 4:2, 3: Ye lust, and have not: ye kill, and desire to have, and cannot obtain: ye

fight and war, yet ye have not, because ye ask not. 3 Ye ask, and receive not, because ye

ask amiss, that ye may consume it upon your lusts.

"You have strong desires, and are not having, you murder and are zealous, and do

not have the power to obtain, and you fight and war . You do not have, because

you do not ask. You ask and you are not receiving, because you ask badly, in

order that you may spend it in your pleasures (my translation).

(9) 1 John 3:22: And whatsoever we ask, we receive of him, because we keep his

commandments, and do those things that are pleasing in his sight.

 (10)

1 John 5:14, 15, 16: And this is the confidence that we have in him, that, if we ask any thing according to his will, he heareth us: 15 And if we know that he hear us, whatsoever we ask, we know that we have the petitions that we desired of him. 16 If any man see his brother sin a sin which is not unto death, he shall ask, and he shall give him life for them that sin not unto death. There is a sin unto death: I do not say that he shall pray for it.

 (11) Philippians 4:6: Be careful for nothing; but in every thing by prayer and supplication with thanksgiving let your requests be made known unto God.

f.
Aivte,w (aiteo) in Review

(1)
Must be done by the abiding Christian in the "character and Person of Christ."

(2) There should be no uncertainty in this communication for the abiding believer.

He should know that when he asks for something specific for himself, he will

receive it.

(3)
If a believer asks for something for himself and does not receive it, he must

reevaluate his communication and attempt to discover whether or not it was

done according to Biblical principles.

(4) When the believer asks in Jesus' name, Jesus Christ will do the thing asked,

resulting in greater works than He did when He was on earth.

(5)
The believer needs only ask once. If he is not heard, he is to place himself

at the disposal of the Holy Spirit so that His asking will conform to the

character of Christ.

(6)
"Praying in His Name means a recognition of one's self as a living part of Christ

and, therefore, limited by the leading of the Holy Spirit in the subject of 'asking

prayer' to those things in direct line with God's will, which always result in the

Father being glorified." (from H. L. Schafer, classroom notes)

(7)
The proper order for this type of communication is to address the request to

the Father, in the name of the Son by the leading and enabling of the Holy

Spirit.

(8)
The believer can receive an extra blessing by discovering how the Father was

glorified in the provision of the thing asked.

7.
Grace Vow Communication – euvch, (euche)

a.
Its Technical Definition as Communication with God. Vow communication is the

communication of a promise to the Father to accomplish something that the Holy

Spirit would prompt the heart to do.

b.
 The Data for the Study of the Doctrine – Words in the NT

(1) Noun. Three times in Acts 18:18; 21:23 and James 5:15. It is translated "vow"

 in Acts and "prayer" in James.

(2) Verb. The verb is found seven times in five New Testament books. It is

 translated "would," "wish" and "pray."

(3) Notice the fact that a majority of these references are non-technical and non-

 theological in their uses.

c.
The Distinctions between Types of Vows and Vow Communication

(1)
The Jews Were Not to Swear by Things

(a)
Matthew 5:33 – For the Millennial Kingdom

(b)
James 5:12 – Normal type of Jewish oath

(c)
Were not to swear by a material object

(2)
A Legitimate Grace Vow: A promise without a guarantee that the vow would

not be broken i. e. no need for proof. It is used of a promise made that is based

on the believer's relationship to God rather than upon a material object.

(3)
The Concept Presented in the New Testament

(a)
Acts 18:18 – Paul shaved His head

(b)
James 5:15

1'
Physical sickness is not mentioned here

2'
Mental illness is emphasized by the Greek word here

3'
Note the problem in the verse

a'
Sick because of a sin that was committed

b'
Sin committed toward another man

(4)
This Type of Communication Is Not Frequently Used by the Grace Believer

(5)
Further Negatives

(a)
Not to be sworn as an oath like Peter did – Matthew 26:72, 74

(b) Not like the oath Paul made when he was out of fellowship with God –

Acts 18:18; 21:23

 d.
Overview of Vow Communication

(1)
This communication involves making a promise to God.

(
2) Such a promise springs from the believer's faith.

(
3) This communication is rarely used by the believer.

(4)
You may or may not keep the promise. It isn't binding.

(5)
This vow is a commitment to do something if the Lord permits it to be done.

An Overview of the Blessings of Grace Communication with God for Christians

A. Communication with God Is a privilege that may be exercised all of the time.

B. Every phase of the believer's life is covered in his communication and communion

with God. He has the privilege of sharing every need, appreciation, concern and

happiness with God.

C. The believer is able to cast all of his care upon Him (1 Peter 5:7). A direct result

of this is the fact that he can have the same peace that God has (Philippians 4:6, 7).

D. Communication promises and practice eliminate anxiety (Philippians 4:6, 7).

E. Communication permits the believer to focus his thinking on things above

(Philippians 4:8, 9; Colossians 3:1-3).

F. As the positive aspects of communication are emphasized and worship becomes the

central form of the believer's communication, he is able to rejoice in the Lord

always and again to rejoice (Philippians 4:4).
� Philip Yancy, Prayer: Does It Make Any Difference? (Grand Rapids: Zondervan, 2006), pg. 16.

� Ibid.

� David W. Bercot, ed., A Dictionary of Early Christian Beliefs (Peabody: Hendrickson Publishers, 1998), pg. 528.

� Ibid.

� Donald G. Bloesch, Essentials of Evangelical Theology: Vol. 2: Life, Ministry, and Hope (Peabody, MA: Prince Press, 2001), pg. 57.

� J. D. Douglas, Walter A. Elwell and Peter Toon eds., The Concise Dictionary of the Christian Tradition (Grand Rapids: Regency Reference Library, 1989), pg. 301.

� George Thomas Kurian ed., Nelson's New Christian Dictionary (Nashville, Thomas Nelson Publishers, 2001), pg. 622.

� Charles Hodge, Systematic Theology, Vol. III (Grand Rapids: Wm. B. Eerdmans Publishing Company, 1975), pg. 692.

� M. G. Easton, Easton Bible Dictionary, Third Edition, 1897.

� Lewis Sperry Chafer, Major Bible Themes (Grand Rapids: Zondervan Publishing House, 1953), pg. 238.

� Smith = J. B. Smith, Greek-English Concordance to the New Testament (Scottdale, PA: Herald Press, 1955); E-G = George V. Wigram, The Englishman's Greek Concordance to the New Testament (London: Samuel Bagster & Sons, n. d.)

_1330779836.unknown

_1301126219.unknown

